
RELIGION / Christian Life / Women’s Issues

F
L
E
X
E
R

T
ruth, Lies, A

N
D

 T
H

E S
ingle W

oman~

“Allison K. Flexer seamlessly blends her tender stories with
fresh insights from timeless biblical accounts. You may laugh,
you may cry, but I guarantee you will highly benefit from the
wisdom of one who has been there.”

—Judy Gordon Morrow, author
The Listening Heart

Single W omen Are Neither Unloved Nor Forgotten
Truth, Lies, and the Single Woman: Dispelling 10 Common Myths combats
the lies that destroy the joy and confidence of unmarried women.

In her groundbreaking book, Allison K. Flexer dispels myths surrounding
single women, including:

“Because no one has chosen me, I’m not valuable.”
“Why am I still single? There must be something wrong with me.”
“I’m not beautiful.”
“God has forgotten about me.”
“My past can’t be forgiven.”

The battle of replacing lies with truth is one that’s common to all Chris-
tians, regardless of marital status. Allison shares her experiences from
decades as a single woman and addresses 10 specific lies unmarried
women may encounter. To offset lies, we can turn to God and believe his
Word for truth.

You’ll learn why Allison says the question, “Who am I?” is best answered by
asking, “Who is God?” Through Scripture, advice from other women, and
even a survey of single men, you will be challenged to reject lies, embrace your
value, and gain a deeper understanding of the character of God.

ALLISON K. FLEXER was a contributing author for Fulfilled: The NIV

Devotional Bible for the Single Woman (Zondervan, March 2014), and

a contributing writer for Devotional Ventures (Regal Books, 2006). Her

articles can be seen in VISTA: Journal for Holy Living and on Crosswalk.com.

Single until the age of 38, Allison fought many lies and learned to replace

them with God’s truth. She blogs about seeking God’s grace in everyday

moments at www.AnointedWithGrace.com.

~

Contents

Acknowledgments	 9

Author ’s Note	 11

Introduction	 13

Lie #1: Because no one has chosen me, I ’m not valuable. 	 15

Lie #2: God has forgotten about me.	 27

Lie #3: Sex outside of marriage is okay.	 40

Lie #4: My past can’t be forgiven.	 53

Lie #5: I ’m not beautiful. 	 65

Lie #6: Getting married will solve all my problems.	 78

Lie #7: There is something wrong with me.	 90

Lie #8: The church values married people more than me.	 102

Lie #9: It ’s too late for me, so I should settle. 	 114

Lie #10: My life is on hold until I f ind a spouse.	 124

Conclusion	 137

Bonus Sections	 139

Single Men Respond	 141

A Prayer for the Single Woman	 155

Notes	 157

15

Lie #1: Because no one has chosen me,
I’m not valuable.

Sweat rolled down my back as I stood against the hot, red brick
wall. The sun blazed down on the small field. My classmates and I
formed a line along the exterior wall of the elementary school gym.
Squinting against the bright sun, I endured my least favorite part
of the day. Why couldn’t I be athletic like the other kids? The team
captains began calling out names in an alternating rhythm: Matt,
Jennifer, Rob, Susie. Fidgeting, I plastered a fake smile on my face
while I waited. I made eye contact and silently begged the team
captain to choose me next. Giving up, I stared down at my shoes. I
knew the outcome before looking up. I was the last one against the
wall. Again.

Back then, I excelled in the classroom and enjoyed all other
aspects of school. However, when the hour came for gym class, I
developed a case of what my sister and I deem “nervous stomach.”
That sick feeling of dread materialized deep in my gut when I lined
up with my classmates as team captains chose their teams. As a
skinny, uncoordinated girl who couldn’t throw, kick, or dodge a ball,
I dreaded being chosen last. Even next to last would ruin my day.

1

TRUTH, LIES, AND THE SINGLE WOMAN

16

The nervous stomach feeling is a familiar one. It still sneaks up
on me. I’m a thirty-six-year-old single woman. No one has chosen
me. I’m still standing here against the brick wall—fidgeting, staring
at my shoes, and hoping my name will be called next. Satan whis-
pers a little lie, “You aren’t worthy to be chosen. You weren’t then
and you aren’t now.”

Throughout my twenties, compatible mates chose each of my
friends one by one. Now, in my thirties, the baby boom is here.
Through it all, I continue to go on dates. It seems so childish com-
pared to the big life changes my friends get to experience. Dating
is now tiresome. My friends don’t have to date anymore. I do. They
have someone to kiss goodnight. I don’t. At the end of a long day,
they know who is going to be there.

They must be more worthy
than me. What do they have
that I don’t? Is there some big
secret I missed? Maybe a se-
cret only shared with the kids
who weren’t chosen last in gym
class?

Do you feel this way? Do
you struggle with allowing a re-
lationship—or lack thereof—to
determine your value? I tend to
let external circumstances de-

termine my value instead of turning to the only one who is able to
make me feel complete: Jesus.

Jill’s Story

My married friend Jill has the benefit of looking back on her
single years with some perspective. As I sat on the window seat in
her bright kitchen, she cooked dinner for her family and reminisced
about those years. “When I was single, I always looked at marriage

No person gives us our value, not even

our beloved spouse. In fact, when you’re

married, you often have the magnifying

glass on high and recognize your flaws

and sins in an even greater way! God alone

and our righteousness in Christ is all we

can boast in.

—Renee, 31, married

Lie #1

17

and motherhood as the Promised Land,” she recalled. “I believed
once I got there, everything would be perfect.”

As I processed Jill’s comment, her three-year-old daughter ran
into the room, crying because her little sister hurt her arm and
accidentally knocked the bowl of flour out of her mom’s hands.
Flour-covered Jill turned to me and declared, “Well, obviously ev-
erything still isn’t perfect. We’re always dealing with one thing or
the other.”

She wisely noted how marriage isn’t the solution for a perfect
life. Jill admitted to me that she often gets distracted from God
because of her duties as a wife and mother. She recalled her single
years honestly. “I don’t think I was ever thankful for my single years
and the good time I had with the Lord,” she said.

Jill’s outlook caught me off guard. My friend’s words made me
realize I have ample time and opportunity to put God first now, but
someday that may not always be the case. My friend’s parting ad-
vice that day still echoes in my head. “If you can move toward God
and work on putting your identity in him as a single girl, you’ll have
such an easier time in marriage and motherhood.”

Why is it hard for us to depend on God for our value? It’s obvi-
ously the right answer. For me, it becomes difficult when I’m lonely.
Is he going to snuggle on the couch with me and watch a movie?
Not in my experience. On those lonely days, I struggle to remem-
ber that my relationship with him is enough. Especially when years
have passed and my desires are still here, but unmet.

I may never get married. I may never have children. Ouch.
Those statements are painful because I truly desire to be married
and have children. I avoid saying those words aloud because it
makes me feel less validated, less worthy, and less of a person.

As single women, we often feel overlooked. We start believing
the lies and asking difficult questions. Who am I if no one loves me?
What if no one chooses to spend his life with me?

TRUTH, LIES, AND THE SINGLE WOMAN

18

Truth: You are chosen by
the one who matters most—God.

God chose you to be his daughter. In Isaiah 41:9b-10, God says, “I
have chosen you and have not rejected you. So do not fear, for I am
with you; do not be dismayed, for I am your God. I will strengthen
you and help you; I will uphold you with my righteous right hand.”

Nothing surprises God. Since you belong to God, he knows ex-
actly who you are and where you are. He understands when you feel
lonely and when you feel left behind. He works all things together
for good.

His ways are higher than my ways. When I start doubting my
worth—when I start feeling like the kid in gym class who was cho-
sen last—I read these excerpts from Psalm 139 and substitute my
name for each personal pronoun in the passage:

You have searched me, Lord, and you know me. . . .
You perceive my thoughts from afar. . . .
You are familiar with all my ways. . . .
You lay your hand upon me. . . .
(Psalm 139:1-3, 5, emphasis mine)

Isn’t that what we all truly desire? We want to be known com-
pletely and loved unconditionally. God fills that void in us. Actually,
he is the only one who can fill it permanently. All other sources are
substitutes, and they will fade with time.

Now that we know we’re chosen by God and precious to him,
what does that really mean? Most importantly, he desires for us to
choose him back. He longs for us to seek a relationship with him as
our first priority: “But seek first his kingdom and his righteousness,
and all these things will be given to you as well” (Matthew 6:33).

Lie #1

19

In My Utmost for His Highest, Oswald Chambers writes, “Jesus
is saying that the great care of the life is to put the relationship to
God first, and everything else second.” Chambers points out we
often argue, “But I must live; I must make so much money; I must
be clothed; I must be fed.”1

I understand these arguments. It’s easy to let the physical con-
cerns of this world take first place in our hearts. We get caught
up living on this earth and not living for eternity. The things that
matter in this world will matter little in the next. Yet we focus so
much of our energy on making ourselves comfortable and attaining
things in this world. What if we redirected that energy into our
relationship with God?

It’s easy for me to shift God into second place. The things I
most desire may be godly things—marriage, children, and family.
Nothing is wrong with those desires. However, when I let those
desires become primary, I shift God right out of first place.

I fall for the lie that tangible relationships here on earth will fill
the void in my soul. They won’t. I hope a husband will make me feel
complete. He won’t. God created us to crave relationship with him.
No earthly relationship will be able to fill that part of us. We must
look to him first and put everything else second.

To embrace our standing as daughters of God and believe that
he is enough, we must first look at his character. “Who am I?” is
a question best answered by asking, “Who is God?” The nature
of God must be considered whenever Satan presents lies to us. In
my life, the tough questions about loneliness and unmet desires are
only fully answered when I understand the roles of God in my life.

God as Companion

Recently, I attended a conference for writers and speakers. The
organizers set up a prayer room for attendees. The room highlight-
ed the various names of God. As I entered the room for the first
time, the mood of the darkened space quickly took over. Listening

TRUTH, LIES, AND THE SINGLE WOMAN

20

to the soft worship music play, I noticed pillows strategically placed
on the floor and armchairs waiting to be claimed. Despite the num-
ber of women in the room, I heard no voices other than whispered
prayers.

Curious about the names of God, I moved toward the tables at
the end of the room. There were hundreds of personalized slips of
paper, each printed with the name of a conference attendee, each
one attached to a larger piece of paper that proclaimed a name of
God from the Old Testament. I scanned hundreds of names looking
for my own, hopeful that the conference team prayerfully linked up
my name to just the right one.

I stopped and held my breath as I read:
Jehovah Shammah
The Lord Is There
The Lord My Companion

Even though I didn’t realize it, my heart had been searching for
this answer. I poured out my heart to God and confessed my lone-
liness. I admitted that even with all the great friends he provided
me—even in the midst of six hundred amazing Christian women at
the conference—I still wanted a companion. And the companion I
wanted was a husband.

I think of God as my Rock, my Father, my Hiding Place, my
Provider, and many other wonderful things. But God as my Com-
panion? I never considered him in that role. But he knows exactly
what I need at each moment.

A Scripture verse was noted on the paper:
“God is within her, she will not fall;
God will help her at break of day” (Psalm 46:5).

God knows and understands my needs deeply. He wants me to
understand he is the only companion who will never fail. He is the
one who is there—already within me—and the one who will love
me without ceasing.

Even though he may not snuggle with me on the couch, God
is the companion I’m truly seeking. All other solutions will fail to

Lie #1

21

fill the void in my heart. Only God can satisfy my deep need to be
known and loved. He created me with a longing for him, and seek-
ing satisfaction or significance anywhere else is futile.

But what about the unmet desires that linger in my soul? I still
want to get married and have a family. And honestly, on some days
the thought of God as a loving companion just isn’t enough.

God put these desires in my heart, but he asks me to surrender
my plans and my timing to him. I like to believe I’m in control of
my own life. I go around making plans and deciding how things
will turn out. Unfortunately, control is only an illusion. As Donald
Miller says, “This whole following Jesus business is largely about
giving him control, or more, realizing we don’t have control to begin
with.”2

When our plans and timetables don’t work, we shake our fists
at God. Instead of submitting to him, we hold on to our plans. We
must put our desires second to our standing with Jesus. We must
learn to surrender to God.

God as Provider

One of the most beautiful—yet difficult—pictures of surrender
in the Bible is a story about Abraham and his son Isaac. Abraham
waited a long time for a son. In the process of waiting, he learned
to trust God. After years of waiting and praying, he finally held the
fruit of God’s promises—his son Isaac. It’s a beautiful example of
God answering prayer. But the story doesn’t end with the birth of
Isaac. In Genesis 22, God asked Abraham to give up his little boy.
God told Abraham to sacrifice his only son as a burnt offering.

Can you imagine waiting all those years for your deep desire to
be met? Once God answers your prayer, he immediately asks you to
give up what he just gave you. By asking Abraham to give up Isaac,
God was inquiring, “Do you trust me?”

When Abraham’s son noticed they were headed to the moun-
tain without an animal to sacrifice, he asked his father a difficult

TRUTH, LIES, AND THE SINGLE WOMAN

22

Isaiah 30:15 has been my rock: “In

repentance and rest is your salvation, in

quietness and trust is your strength.” You

don’t have to be your own source or rock

holding it all together and forging the

way. You can sit still, be quiet with God,

and trust God. Give yourself a break. Slow

down and breathe. Smile. God will give

you strength!

—Alexis, 29, single

question. “Where is the lamb for the burnt offering?” (Genesis
22:7b). Abraham answered his little boy—no doubt tormented by
what God requested—by saying, “God himself will provide” (v. 8).
Abraham was confident God’s plan was best, even though he didn’t
understand it. He didn’t want to give up his son, but he trusted God
to be his great and only provider.

What is the Isaac in your life? In my life, it’s the desire to be
married and have children. I am holding it tightly. God asks me to
surrender my plans and timetables, placing them on the altar. He
wants me to let go and turn it over to him. I want to be like Abra-

ham. When God asks me to sac-
rifice my plans in exchange for
him, I want to trust that he will
provide. He always keeps his
promises.

I know God is big enough to
forgive all my sins. I trust him
with my eternal salvation. I be-
lieve God accepts me with open
arms and extends his grace and
mercy to me again and again.
But sometimes, I still have trou-
ble letting go and trusting him
with the details. Trust him with

my eternity? Sure. Trust him with tomorrow? Not so fast.
But trust is exactly what God asked Abraham to do. Even

though Abraham doubted God in the past and made some big mis-
takes (which we’ll see in the next chapter), God gave him this op-
portunity to trust. Admitting I have questions is not wrong—it’s
honest. We can be honest with God. But when we ask God difficult
questions, we should also know his response will probably be, “Do
you trust me?”

My first priority is not always the same as God’s first priority. I
imagine God’s main concern is for me to become more like him—

Lie #1

23

The Lord is good to those whose hope is

in him, to the one who seeks him; it is

good to wait quietly for the salvation of

the Lord.

(Lamentations 3:25-26)

not for me to get married before age thirty-five and have children
before time runs out. Surrendering means giving up my priorities
and asking God to align my plans with his divine priorities.

Like Abraham, I don’t get it right every time. It’s a journey of
faith and a daily battle. Here is the prayer I often pray:

Lord, make my priorities match your priorities. Change my
heart so that I desire what you desire. You know my needs bet-
ter than I do. Meet my needs according to your will. Teach me
to trust you more each day. Amen.

God as Hope

While in a hopeless place a few years ago, I started a journal of
blessings on my computer. Each day, I typed one thing for which I
was grateful. Even though I felt miserable and the days seemed dark,
I forced myself to find one bless-
ing in each day. I knew I needed
to praise God, especially because
I couldn’t feel any hope.

The book of Proverbs de-
clares truth in 13:12: “Hope
deferred makes the heart sick.”
I have experienced the truth of
this verse firsthand. After strug-
gling with the true meaning of this verse, I came to a new realiza-
tion. What is hope? The definition of hope is Jesus. God sent Jesus
as our only hope (see 1 Peter 1:3, 13; Titus 2:13; and 1 Timothy 1:1).
When I defer Jesus in favor of circumstances, temporary happiness,
or my own dreams, it makes my heart sick. When I put God in sec-
ond place, it makes my heart sick. God designed us with a longing
that can only be met by him. He wants to be our true Companion
and Provider. Nothing else we use to fill that void will work.

When the lies start their daily march through my mind and
when I believe I’m not worthy to be chosen, I immediately pause

TRUTH, LIES, AND THE SINGLE WOMAN

24

and remember the character of God. He is my Companion. He is
my Provider. He is my Hope. I am chosen by him.

Remember those tough questions I raised earlier? “Who am I if
no one loves me? What if no one chooses to spend his life with me?”

The truth is clear. I am a child of the King, the one who makes
no mistakes, the one who created me in his image. Standing alone
with nothing to offer, I am enough for him. I must surrender. I must
cling to Jesus—my true source of hope.

• • •

I say to myself, “The Lord is my portion;
therefore I will wait for him.”

(Lamentations 3:24)

Lie #1

25

Because no one has chosen me, I’m not valuable.

Women who believe this lie often say:

•	No one has chosen me.

•	Once I get married, everything will be okay.

•	After someone chooses me, I will be complete.

•	When I’m married, I will finally feel loved and valuable.

•	Getting married will cure my loneliness.

You are chosen by the one who matters most—God.

God says:

•	I choose you.
For we know, brothers and sisters loved by God, that he has chosen
you. (1 Thessalonians 1:4)

•	I am your Companion.
God is our refuge and strength, an ever-present help in trouble.
(Psalm 46:1)

•	I am your Provider.
So Abraham called that place The Lord Will Provide. And to this
day it is said, “On the mountain of the Lord it will be provided.”
(Genesis 22:14)

•	I am your Hope.
Yes, my soul, find rest in God; my hope comes from him. (Psalm
62:5)

•	I always keep my promises.
For he remembered his holy promise given to his servant Abraham.
He brought out his people with rejoicing, his chosen ones with
shouts of joy. (Psalm 105:42-43)

The Lie

The Truth

TRUTH, LIES, AND THE SINGLE WOMAN

26

Lies I Believe:
...

...

...

...

...

...

...

...

...

Truth I Want to Remember:
...

...

...

...

...

...

...

...

...

RELIGION / Christian Life / Women’s Issues

F
L
E
X
E
R

T
ruth, Lies, A

N
D

 T
H

E S
ingle W

oman~

“Allison K. Flexer seamlessly blends her tender stories with
fresh insights from timeless biblical accounts. You may laugh,
you may cry, but I guarantee you will highly benefit from the
wisdom of one who has been there.”

—Judy Gordon Morrow, author
The Listening Heart

Single W omen Are Neither Unloved Nor Forgotten
Truth, Lies, and the Single Woman: Dispelling 10 Common Myths combats
the lies that destroy the joy and confidence of unmarried women.

In her groundbreaking book, Allison K. Flexer dispels myths surrounding
single women, including:

“Because no one has chosen me, I’m not valuable.”
“Why am I still single? There must be something wrong with me.”
“I’m not beautiful.”
“God has forgotten about me.”
“My past can’t be forgiven.”

The battle of replacing lies with truth is one that’s common to all Chris-
tians, regardless of marital status. Allison shares her experiences from
decades as a single woman and addresses 10 specific lies unmarried
women may encounter. To offset lies, we can turn to God and believe his
Word for truth.

You’ll learn why Allison says the question, “Who am I?” is best answered by
asking, “Who is God?” Through Scripture, advice from other women, and
even a survey of single men, you will be challenged to reject lies, embrace your
value, and gain a deeper understanding of the character of God.

ALLISON K. FLEXER was a contributing author for Fulfilled: The NIV

Devotional Bible for the Single Woman (Zondervan, March 2014), and

a contributing writer for Devotional Ventures (Regal Books, 2006). Her

articles can be seen in VISTA: Journal for Holy Living and on Crosswalk.com.

Single until the age of 38, Allison fought many lies and learned to replace

them with God’s truth. She blogs about seeking God’s grace in everyday

moments at www.AnointedWithGrace.com.

~

