

DaySpring
LIVE YOUR FAITH

BOOKS
MARCH 2018

Huddle Up!

40 Sports Devotions for Coaches and Parents of Teen Athletes

Stiff Paperback Book

Ships: March 5, 2018

Page Count: 160 pages

Price: \$9.99

UPC: 0-81983-64178-7

Prime: 71921

ISBN: 978-1-68408-212-4

BISAC: REL012020 | Christian Life | Devotional

- 5.125" x 7.375" Devotional Book
- Stiff Paperback
- 4-Color Interior
- Deboss, Spot UV on Cover
- Ribbon Bookmark

DESCRIPTION

Group huddles before or after the game are perfect opportunities to inspire teen athletes. This sports-themed devotional is designed to provide coaches and parents with relevant truths from God's word to inspire and focus the team.

Forty Scripture-based devotions begin with an actual letter from a teen to a coach or parent, grounding the various topics in real-life situations. Each devotional includes a letter, relevant Scripture, inspirational thought for sharing, and discussion questions for coaches or parents, plus a section to write down additional notes.

Written by Mark Gilroy.

Huddle Up!

40 Sports Devotions for Coaches and Parents of Little Athletes

Stiff Paperback Book

Ships: March 5, 2018

Page Count: 160 pages

Price: \$9.99

UPC: 0-81983-64207-4

Prime: 71934

ISBN: 978-1-68408-225-4

BISAC: REL012020 | Christian Life | Devotional

- 5.125" x 7.375" Devotional Book
- Stiff Paperback
- 4-Color Interior
- Deboss, Spot UV on Cover
- Ribbon Bookmark

DESCRIPTION

Group huddles before or after the game are perfect opportunities to inspire little athletes. This sports-themed devotional is designed to provide coaches and parents with relevant truths from God's word to inspire and focus the team.

Forty Scripture-based devotions begin with an actual letter from a child to a coach or parent, grounding the various topics in real-life situations. Each devotional includes a letter, relevant Scripture, inspirational thought for sharing, and discussion questions for coaches or parents, plus a section to write down additional notes.

Written by Mark Gilroy

Love Notes From God

Little Notes from the One Who Loves You Most

Hardcover Book

Ships: March 5, 2018

Page Count: 128 pages

Price: \$12.99

UPC: 0-81983-64206-7

Prime: 71933

ISBN: 978-1-68408-224-7

BISAC: REL012020 | Christian Life | Devotional

- 5.25" x 5.25" Devotional Book
- Casebound
- 4-Color Interior
- Deboss, Spot UV on Cover
- Ribbon Bookmark

DESCRIPTION

God is constantly loving on and caring for us. If only we could see it in plain view with eyes to see what He sees. These Scriptures are paraphrased into "love notes" left behind from our Creator to encourage us in the midst of our sometimes hectic and busy daily lives. Each page has one crafted, hand-lettered note from God with supporting Scripture on the same page in fine print.

ABOUT THE AUTHOR

Prior to life as an author and speaker, Jay Payleitner served as freelance radio producer for the Salvation Army, Bible League, Voice of the Martyrs, and National Center for Fathering. As a family advocate, life pundit, and humorist, Jay has sold more than one-half million books including *52 Things Kids Need from a Dad* and *What If God Wrote Your Bucket List?*

Little Notes from the One who Loves You Most

AS IMAGINED BY JAY PAYLEITNER

100 Days of Bible Promises

A Devotional Journal

Stiff Paperback Book

Ships: March 5, 2018

Page Count: 208 pages

Price: \$16.99

UPC: 0-81983-64189-3

Prime: 71925

ISBN: 978-1-68408-216-2

BISAC: REL012020 | Christian Life | Devotional

- 6.5" x 8" Devotional Book
- Stiff Paperback
- Lay-flat binding
- 4-Color Interior
- Spot UV on Cover

DESCRIPTION

Exquisitely and thoughtfully designed, we've taken the top 100 life topics and provided a brief devotional with Scripture to address each life need. For each day, there is a featured Scripture, devotion, prayer, and space for doodling, journaling, writing notes, or any other forms of creative expression. This deluxe book is extremely practical bringing God's word to our lives today!

ABOUT THE AUTHOR

Shanna Noel is the founder and owner of *Illustrated Faith* and the Bible-journaling community. Her first book *10 Ways to Fall in Love with Your Bible* was a huge hit among the creative Christian community.

