031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
0310276144_immanuel.indd 1
5/17/07 10:23:47 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
0310276144_immanuel.indd 3
5/17/07 10:23:48 AM
Immanuel
Copyright © 2007 by Ann Spangler
All rights reserved under International and Pan-American Copyright Conventions. By payment of the required fees, you have been granted the non-exclusive, non-transferable right to access and read the text of this e-book on-screen. No part of this text may be reproduced, transmitted, down loaded, decompiled, reverse engineered, or stored in or introduced into any information storage and retrieval system, in any form or by any means, whether electronic or mechanical, now known or hereinafter invented, without the express written permission of Zondervan.
AER Edition January 2009 ISBN: 978-0-310-53944-5
Requests for information should be addressed to:
Zondervan, Grand Rapids, Michigan 49530
Library of Congress Cataloging-in-Publication Data
Spangler, Ann.
Immanuel : praying the names of God through the christmas season /
Ann Spangler.
p.
cm.
Includes bibliographical references.
ISBN-10: 0-310-27614-4 (alk. paper)
ISBN-13: 978-0-310-27614-2 (alk. paper)
1. Advent — Prayer-books and devotions. 2. Christmas — Prayer-books and devotions. 3. God (Christianity) — Name — Prayer-books and devotions.
4. Jesus Christ — Name — Prayer-books and devotions. I. Title.
BV40.S63 2007
242'.33 — dc22
2007001532
All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible: New International Version®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.
Internet addresses (websites, blogs, etc.) printed in this book are offered as a resource to you. These are not intended in any way to be or imply an endorse-ment on the part of Zondervan, nor do we vouch for the content of these sites and numbers for the life of this book.
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means — electronic, mechanical, photocopy, recording, or any other — except for brief quotations in printed reviews, without the prior permission of the publisher.
07 08 09 10 11 12 • 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1
0310276144_immanuel.indd 4
5/17/07 10:23:48 AM
Contents
Acknowledgments
7
Pronunciation Guide to Names
9
A Deeper Wonder 11
Lord — Yahweh, Kyrios
17
Jesus the Savior — Yeshua, Iesous Soter 37
Immanuel — Immanu-el, Emmanouel 59
Child — Yeled, Pais 79
King; King of Kings — Melek, Basileus Basileon 97
Bright Morning Star — Kokab Habboqer 119
Habbahir, Aster Lampros Proinos
Notes 137
About t he Publisher 146
Share Your Thoughts 147
0310276144_immanuel.indd 5
5/17/07 10:23:48 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Acknowledgments
Immanuel is adapted from two books that I have previously written: Praying the Names of God and Praying the Names of Jesus. In both cases, I am indebted to several people who supported me in significant ways throughout the time I
was writing. Associate publisher and executive editor
Sandy VanderZicht has proved both patient and wise as
she critiqued the manuscripts in their original form. Senior
editor at large Verlyn Verbrugge did his best to make sure
that this nonscholar, nontheologian presented the material
in a way consistent with both solid scholarship and sound
theology. In addition, he offered many helpful suggestions
about how best to adapt the material in this book for the
Christmas season. I also want to extend special thanks to
Michelle Espinoza for her creative and careful work on
the interior design of the book. It has made a vital differ-
ence. I am grateful also to Sue Brower and Sherry Guzzy
for their efforts to let the world know about the first two
books, and to Karwyn Bursma for her team and for their
efforts to spread the word about this one.
My hope is that God will use this book both to enrich
your preparation and to enliven your celebration of the
feast of Christmas, helping you to experience his love in
fresh ways.
7
0310276144_immanuel.indd 7
6/6/07 9:00:38 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Pronunciation Guide to Names
Aster Lampros Proinos
as-TAIR lam-PROS pro-i-NOS
Basileus Basileon
ba-si-LEUS ba-si-LE-own
Emmanouel
em-man-ou-AIL
Iesous Soter
yay-SOUS so-TAIR
Immanu-el
im-ma-nu-AIL
Pais
PICE
Kokab Habboqer Habbahir
KO-kab hab-bo-QER
hab-ba-HEER
Kyrios
KU-ree-os
Melek
ME-lek
Yahweh
yah-WEH
Yeled
YEL-ed
Yeshua
ye-shu-AH
9
0310276144_immanuel.indd 9
5/17/07 10:23:48 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
A Deeper Wonder
Many children experience Christmas as a time of wonder.
The sounds, smells, and sights of the season add up to a
kind of magic that marks their lives forever. But children
have little idea of how much effort and energy grown-ups
expend to keep the magic going. Even as adults, many of
us are still trying to recapture what we once felt, often
without success.
Remember what happened in the movie version of The
Wizard of Oz when the little dog, Toto, pulled back the curtain and revealed that the great and powerful Wizard
was nothing but a carnival performer, a balloonist from
Omaha who had been blown off course and landed in
Oz? At the end of the story, the man behind the curtain
sheepishly admitted to the disappointed Dorothy and her
friends: “No, I’m afraid it’s true. There’s no other Wizard
but me.” Aren’t we a little like him, standing now behind
our own Christmas curtain, trying hard to perpetuate the
magic?
Despite my misgivings, Christmas is still a big event
in our home. We celebrate in all the usual ways — with
family and friends, with good food, over-the-top decora-
tions, and gifts spread beneath the tree. But rich as it is,
Christmas doesn’t produce the kind of wonder I used to
experience when I still believed in elves and Christmas
11
0310276144_immanuel.indd 11
5/17/07 10:23:49 AM
12 Ann Spangler
legends. Still, whenever I have taken time away from my
frantic pursuits in order to focus on Christmas as a spiri-
tual celebration, I have found a deeper wonder by far.
Like me, many people are beginning to discover or
to rediscover the gift of Advent, a four-week-long season
leading up to the celebration of Christmas. For centu-
ries Chris tians have observed it as a way of reminding
themselves of their hope — that Jesus, who came to us as
a child two thousand years ago, has promised to return,
this time to decisively defeat the darkness that threatens
our world.
You may know that “advent” means “coming” or
“arrival.” Observing Advent is a way of preparing spiri-
tually for Christmas so that our celebration produces a
sense of joy and hope rather than feelings of cynicism and
exhaustion. Advent, then, enables us to celebrate Christ-
mas authentically. But do you know that Christmas itself
was never meant to be merely a one-day event? Traditional
celebrations of Christmas extend for a full twelve days.
So, four weeks for Advent and nearly two weeks for
Christmas add up to six weeks — which is why I’ve put
together six weeks of devotions, drawn from my books
Praying the Names of God and Praying the Names of Jesus, to help you prepare. I want to give you something meaty
to chew on as you consider the true and deep meaning of
Christmas.
0310276144_immanuel.indd 12
5/17/07 10:23:49 AM
Immanuel 13
But why focus on the names and titles of Jesus in this
season? Because in the ancient world names were thought
to express a person’s essential nature, character, or destiny.
This is particularly true when it comes to the names of
God revealed in the Scriptures. By knowing the names
and titles of Jesus — ones like Immanuel, King of Kings,
and Bright Morning Star — we come to know him better.
We begin to perceive how deeply God loves us and how
outrageous his plan to save us truly is.
Think about it — God fathered a child with a human
being. And this child was born like any other — covered
in blood, screaming for air, and attached to his mother
by a fleshy cord. Together, God and a young woman pro-
duced a human being unique in the history of the world.
Even more amazing, this all-powerful, all-holy God
allowed Mary and Joseph to take custody of his child.
Arms that God himself had made would cradle divin-
ity. The plan and purpose of God were accomplished
through weakness, through human limitation, through
dependency — through an infant who was as vulnerable
to harm as anyone has ever been.
This, indeed, is scandal. It overthrows everything we
ever thought about God. No longer is he a God who looks
down on us from unreachable heights, disapproving us,
measuring us, and finding us wanting. Instead, he is a
tender Father, who cannot bear to be separated from his
children, who, in fact, is driven to reveal the extent of his
0310276144_immanuel.indd 13
5/17/07 10:23:49 AM
14 Ann Spangler
love by performing the greatest miracle of all — allowing
his Son to become one of us, to take us by the hand and
lead us out of darkness. This is a miracle we cannot fathom
no matter how often we celebrate it.
I pray this year that your celebration of the feast of
Christmas will be filled with peace and hope and with the
firm assurance that no matter what you face in this world,
you can still rejoice because God is near. Even now, one
heart at a time, he is piercing the darkness with his steady,
unquenchable light.
How to Use This Book
Immanuel is divided into six weeks. Each week is
devoted to studying and praying a particular name of
God. Here is how each week unfolds.
The name page includes the English name of God
and Jesus. Above it is the Hebrew equivalent and
below it is the Greek equivalent.
The next few pages contain a brief overview of
the name as well as key Scripture passages that
contain or pertain to the name.
The Monday section is devoted to reading and
studying. It provides a Scripture passage that
reveals the name, background information, and
a brief Bible study to help you understand the
name.
0310276144_immanuel.indd 14
5/17/07 10:23:49 AM
Immanuel 15
The Tuesday, Wednesday, and Thursday read-
ings contain devotions to help you pray specific
Scripture passages that contain the name or relate
closely to it. The devotional readings are meant
as a springboard for your own prayer! It will help
to keep your Bible handy while reflecting on the
relevant Scripture passages.
The Friday reading will help you reflect on how
the name connects to God’s promises in Scrip-
ture. It offers key Bible promises that can be read,
reflected on, or even memorized. A section “For
Continued Prayer and Praise” lists additional pas-
sages related to the name that can be prayed on
the weekend.
0310276144_immanuel.indd 15
5/17/07 10:23:49 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
h w h y
LordPPP
ku vrioß
0310276144_immanuel.indd 17
5/17/07 10:23:49 AM
18 Lord
The Name
The Hebrew name Yahweh (yah-WEH) occurs more than
6,800 times in the Old Testament. It appears in every
book but Esther, Ecclesiastes, and the Song of Songs. Yah-
weh, translated “Lord” in many Bibles, is the name that is most closely linked to God’s redeeming acts in the history
of his chosen people. We know who God is because of
how he has acted on behalf of his people. When you pray
to Yahweh this Christmas season, remember that he is the same God who draws near to save you from sin’s tyranny
just as he saved his people from their bondage in Egypt.
The Greek word Kyrios, translated “Lord” in the New
Testament, could also at times be translated as “Yahweh.”
As you bow your head this week in prayer before Jesus,
who is the sovereign Lord, remember that you are placing
your life — the worst of your disappointments, the most
protracted of your struggles, the wildest of your dreams —
squarely in his hands. Knowing Jesus as Lord will lead you
to a deeper experience of his presence and his power.
0310276144_immanuel.indd 18
5/17/07 10:23:49 AM
Lord 19
Key Scriptures
God said to Moses, “I AM WHO I AM. This is what
you are to say to the Israelites: ‘I AM has sent me to
you.’ ”
God also said to Moses, “Say to the Israelites, ‘The
LORD [Yahweh], the God of your fathers — the God of
Abraham, the God of Isaac and the God of Jacob — has
sent me to you.’ This is my name forever, the name by
which I am to be remembered from generation to gen-
eration.” Exodus 3:14 – 15
Therefore God exalted him to the highest place
and gave him the name that is above every
name,
that at the name of Jesus every knee should bow,
in heaven and on earth and under the earth,
and every tongue confess that Jesus Christ is Lord,
to the glory of God the Father.
Philippians 2:9 – 11
0310276144_immanuel.indd 19
5/17/07 10:23:49 AM
20 Lord
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
PP
Now Moses was tending the f lock of Jethro
P
his father-in-law, the priest of Midian, and he led the
f lock to the far side of the desert and came to Horeb,
the mountain of God. There the angel of the LORD
appeared to him in f lames of fire from within a bush.
Moses saw that though the bush was on fire it did not
burn up. So Moses thought, “I will go over and see this
strange sight — why the bush does not burn up.”
When the LORD saw that he had gone over to
look, God called to him from within the bush, “Moses!
Moses!”. . .
Moses hid his face, because he was afraid to look
at God.
The LORD said, “I have indeed seen the misery of my
people in Egypt. I have heard them crying out because
of their slave drivers, and I am concerned about their
suffering. So I have come down to rescue them. . . .
“I am sending you to Pharaoh to bring my people
the Israelites out of Egypt.”
But Moses said to God, “Who am I that I should go
to Pharaoh and bring the Israelites out of Egypt?”
0310276144_immanuel.indd 20
5/17/07 10:23:49 AM
Monday 21
And God said, “I will be with you. And this will be
the sign to you that it is I who have sent you: When
you have brought the people out of Egypt, you will wor-
ship God on this mountain.”
Moses said to God, “Suppose I go to the Israelites
and say to them, ‘The God of your fathers has sent me
to you,’ and they ask me, ‘What is his name?’ Then
what shall I tell them?”
God said to Moses, “I AM WHO I AM. This is what
you are to say to the Israelites: ‘I AM has sent me to
you.’ ”. . .
“The elders of Israel will listen to you. Then you
and the elders are to go to the king of Egypt and say to
him, ‘The LORD, the God of the Hebrews, has met with
us. Let us take a three-day journey into the desert to
offer sacrifices to the LORD our God.’ But I know that
the king of Egypt will not let you go unless a mighty
hand compels him. So I will stretch out my hand and
strike the Egyptians with all the wonders that I will
perform among them. After that, he will let you go.”
Exodus 3:1 – 4, 6 – 8, 10 – 14, 18 – 20
Today in the town of David a Savior has been born
to you; he is Christ the Lord. Luke 2:11
Your attitude should be the same as that of Christ
Jesus:
0310276144_immanuel.indd 21
5/17/07 10:23:50 AM
22 Lord
Who, being in very nature God,
did not consider equality with God something
to be grasped,
but made himself nothing,
taking the very nature of a servant,
being made in human likeness.
And being found in appearance as a man,
he humbled himself
and became obedient to death — even death on
a cross!
Therefore God exalted him to the highest place
and gave him the name that is above every
name,
that at the name of Jesus every knee should bow,
in heaven and on earth and under the earth,
and every tongue confess that Jesus Christ is Lord,
to the glory of God the Father.
Philippians 2:5 – 11
Prayer
Lord, you are the same, yesterday, today, and forev-
er — a God who listens to the cries of his people and
who delivers us from our enemies. Thank you not only
for delivering your people from bondage in Egypt but
for delivering your people today from the deepest of
all bondages — from our slavery to sin and death. We
0310276144_immanuel.indd 22
5/17/07 10:23:50 AM
Monday 23
know you now not only as our mighty God but as our
humble Lord, the One who became like us so that we
could become like you.
Understanding the Name
As the sacred, personal name of Israel’s God, the Hebrew
name Yahweh was eventually spoken aloud only by priests worshiping in the Jerusalem temple. After the destruction
of the temple in A.D. 70, the name was not pronounced at
all. Instead, Adonay was substituted for Yahweh whenever it appeared in the biblical text. Because of this, the correct
pronunciation of this name was eventually lost, and older
translations of the Bible incorrectly translated the name
as Jehovah. Modern English editions of the Bible usually translate Adonay as “Lord” and Yahweh as “Lord.”
Unfortunately, the translation “Lord,” which is a
title rather than a name, obscures the personal nature of
this name for God. Though the meaning of Yahweh is
disputed, the mysterious self-description in Exodus 3:14,
“I am who I am,” may convey the sense not only that
God is self-existent but that he is always present with his
people. Yahweh is not a God who is remote or aloof but
One who is always near, intervening in history on behalf
of his people. The knowledge of God’s proper name
implies a covenant relationship. God’s covenant name
is closely associated with his saving acts in Exodus. The
0310276144_immanuel.indd 23
5/17/07 10:23:50 AM
24 Lord
name Yahweh evokes images of God’s saving power in the
lives of his people.
Chris tian ity’s earliest confession of faith consisted of
three short but incredibly powerful words: “Jesus is Lord!”
The Greek word Kyrios (KU-ree-os) is used in the New
Testament to refer to an owner, emperor, king, father, hus-
band, or master. In addition to translating the Hebrew
name Yahweh, it can also translate two Hebrew titles of God: Adonay and Elohim.
When people addressed Jesus as Kyrios or “Lord” in
the Gospels, they were often simply showing respect to
him as a rabbi or teacher, addressing him as “sir” rather
than acknowledging him as God. But after his death and
resurrection, the title “Lord” began to be widely used by
believers.
Remember the apostle Thomas, who at first doubted
accounts of Christ’s resurrection? When Jesus appeared
to him after his death, Thomas instinctively responded
with a confession of faith: “My Lord and my God!” (John
20:28). Over time, the title Kyrios began to take on the characteristics of a name. As such, it clearly identified Jesus with Yahweh, the covenant name of God in the Hebrew
Scriptures. Of the 717 passages in which Kyrios occurs in the New Testament, the majority are found in Luke’s
Gospel, the Acts of the Apostles, and Paul’s writings.
0310276144_immanuel.indd 24
5/17/07 10:23:50 AM
Monday 25
Reflecting on the Name
Look at Exodus 3:1 – 20
What does this passage reveal about what was in the
heart of God in regard to his people?
Moses’ reluctance is not hard to understand. Describe
a time when you were similarly reluctant to do some-
thing you thought God was calling you to do.
Why do you think Moses asked God to reveal his
name?
Look at Philippians 2:5 – 11
How does God’s idea of greatness differ from the usual
definition?
How have you experienced Jesus being Lord in your
life?
0310276144_immanuel.indd 25
5/17/07 10:23:50 AM
26 Lord
Tuesday
PRAYING THE NAME
And God said, “I will be with you. And this will be
the sign to you that it is I who have sent you: When
you have brought the people out of Egypt, you will wor-
ship God on this mountain.” . . .
God said to Moses, “I AM WHO I AM. This is what
you are to say to the Israelites: ‘I AM has sent me to
you.’ ”
God also said to Moses, “Say to the Israelites, ‘The
LORD [Yahweh], the God of your fathers — the God of
Abraham, the God of Isaac and the God of Jacob — has
sent me to you.’ This is my name forever, the name by
which I am to be remembered from generation to gen-
eration.” Exodus 3:12 – 15
I am the LORD [Yahweh] your God, who brought you
out of Egypt, out of the land of slavery. You shall have
no other gods before me. Exodus 20:2 – 3
0310276144_immanuel.indd 26
5/17/07 10:23:50 AM
Tuesday 27
Reflect On:
Exodus 3:12 – 15 and 20:2.
Praise God:
For revealing himself through powerful
acts of deliverance.
Offer Thanks: That God has freed you from every form
of bondage.
Confess:
Any tendency to forget what God has
done for you.
Ask God:
To help you remember his saving acts in
your life.
“I am who I am.” What do these mysterious words mean?
Was Moses as bewildered as we are by God’s self-disclo-
sure? Or did he realize that God was assuring him he
would always be present to his people — listening for
their cries, answering their prayers, showing his power on
their behalf, responding faithfully even when they acted
faithlessly?
Yahweh. The name couldn’t have clarified things. It
may have sounded odd at first, like a name you warm to
over time, much as an infant warms to the word “Mama,”
gradually equating her with safety, food, and help.
To the Egyptians the name Yahweh would have been
a terror — a name to forget because it conjured plagues,
darkness, defeat, and death. But to Moses and the Israelites
Yahweh would forever mean deliverance, freedom, prom-
ise, and power. God’s people could not invoke his name
0310276144_immanuel.indd 27
5/17/07 10:23:50 AM
28 Lord
without remembering what it was like to walk through
the parted waters of the Red Sea, to gather manna in the
desert, to receive the commandments on Sinai.
The amazing events of Exodus defined who Yahweh
was in extraordinary detail. Yahweh — Israel’s faithful,
wonder-working God, the One who out of pity and love
reached into human history to untie the bonds of an
enslaved people — that was the name by which this God
wanted to be forever known.
Today in this Advent season, when you bow before
Yahweh, thank him for the deliverance he has wrought
in your own life through the work of Jesus. Acknowledge
your continuing need for him and then recommit yourself
to living by the Ten Commandments he gave, the law that
enabled his people to live in his presence, confident of his
care.
0310276144_immanuel.indd 28
5/17/07 10:23:50 AM
Wednesday 29
Wednesday
PRAYING THE NAME
An angel of the Lord appeared to him in a dream
and said, “Joseph son of David, do not be afraid to take
Mary home as your wife, because what is conceived in
her is from the Holy Spirit. She will give birth to a son,
and you are to give him the name Jesus, because he will
save his people from their sins.” Matthew 1:20 – 21
Jesus replied [to Jews who accused him of being
demon-possessed], “If I glorify myself, my glory means
nothing. My Father, whom you claim as your God, is
the one who glorifies me. Though you do not know him,
I know him. If I said I did not, I would be a liar like
you, but I do know him and keep his word. Your father
Abraham rejoiced at the thought of seeing my day; he
saw it and was glad.”
“You are not yet fifty years old,” the Jews said to
him, “and you have seen Abraham!”
“I tell you the truth,” Jesus answered, “before Abra-
ham was born, I am!” At this, they picked up stones
to stone him, but Jesus hid himself, slipping away from
the temple grounds. John 8:54 – 59
0310276144_immanuel.indd 29
5/17/07 10:23:51 AM
30 Lord
Reflect On:
Matthew 1:20 – 21 and John 8:54 – 59.
Praise God:
For foreseeing your need for a Savior.
Offer Thanks: For his delivering power.
Confess:
Your continuing need for God’s
forgiveness.
Ask God:
For a living understanding of what Jesus
has done for you.
Christmas means lighted trees, presents, parties, and pag-
eants full of pint-size shepherds and pudgy-faced angels
proclaiming the birth of the Lord. We crane our necks,
hoping our children won’t botch their lines, smiling as they
charmingly reenact the old story. We’re full of Christmas
cheer, happy to celebrate again with friends and family.
It’s a wonderful season. But in all our Christmas frenzy,
we often forget to wonder —
about what it was like for a poor man to find shelter
for his pregnant wife.
about the sound of the woman’s cries as she gave
birth in a dirty stable.
about the audacity of God entrusting his own Son
to two people who seemed hardly able to care for
themselves.
Most of us also fail to wonder about the infant’s name,
given by an angel, a name linked to the holiest name in
0310276144_immanuel.indd 30
5/17/07 10:23:51 AM
Wednesday 31
all of Scripture. For “Jesus” or Yeshua, a form of “Joshua,”
means this: “Yahweh is salvation . ” This time Yahweh was present with his people not in the form of a burning bush
but in the shape of a small child who would later provoke
people to violence precisely because he echoed God’s self-
revelation to Moses in the desert: “I tell you the truth,
before Abraham was born, I am!”
Though Christmas Day may still be a few weeks
away, this is a perfect day to bow down before our faith-
ful, covenant-keeping God, praising him for the gift of
his only Son, Jesus, the One who reminds us still that
“Yahweh saves . ”
0310276144_immanuel.indd 31
5/17/07 10:23:51 AM
32 Lord
Thursday
PRAYING THE NAME
For you were once darkness, but now you are light
in the Lord. Live as children of light (for the fruit of the
light consists in all goodness, righ teous ness and truth)
and find out what pleases the Lord.
Ephesians 5:8 – 10
Reflect On:
Ephesians 5:8 – 10.
Praise God:
Who gives us the grace to follow his Son.
Offer Thanks: For the ways in which the Lord has already reshaped your life.
Confess:
Any tendency to resist the Lord.
Ask God:
To make you eager to experience Jesus as
Lord.
The apostle Paul uses the characteristic phrase “in the
Lord” many times in his letters. He speaks about:
Believing in the Lord
Loving in the Lord
Working hard in the Lord
Boasting in the Lord
Being faithful in the Lord
Being strong in the Lord
0310276144_immanuel.indd 32
5/17/07 10:23:51 AM
Thursday 33
Hoping in the Lord
Standing firm in the Lord
Rejoicing in the Lord
Paul even talks about being a prisoner in the Lord, and the book of Revelation makes it clear that it is possible to
die in the Lord. Clearly, the early Chris tians considered Jesus to be not just their Savior but also their Lord. He
was the atmosphere in which they lived, worked, prayed,
suffered, and loved. They understood that their happiness
depended not on having things their way, but on being
completely aligned with Christ, uniting themselves to his
character and purposes, regardless of the personal cost.
And when Paul spoke about being “in the Lord,” he was
necessarily implying that it is possible to do things “out-
side of the Lord.”
A friend of mine specializes in renovating old houses.
When bidding on a job, Bill always begins by noting any
structural defects or problems he discovers in the house. I
was startled the first time I heard him refer to such defects
as “sins.” But the more I thought about it, the more sense
it made because unless such problems are fixed, the house
can never be restored to pristine condition. Likewise, sin
has created an enormous structural problem in the world
God made, allowing evil to deform it by threading its way
through individuals, families, neighborhoods, institutions,
and nations. To say that creation is off-kilter is to be guilty of an understatement.
0310276144_immanuel.indd 33
5/17/07 10:23:51 AM
34 Lord
But Jesus came to remedy this problem and to restore
fallen creation, freeing it from enslavement to sin. His
mission as Lord is to lead us out of captivity, to break sin’s
power, and he does this by saving us and then taking our
disordered lives and reshaping them into his likeness. But
how much like him we become depends on our giving
constant consent to his lordship.
That’s how we learn to do things “in the Lord.” We
know from Scripture that Christ will continue this work
until the end of the world, when every kind of disorder —
from petty squabbles to world wars, from thunder-
storms to tsunamis, from diabetes to death (the ultimate
disorder) — will cease to exist because everything and
everyone will be exactly as God intends.
It is vital, then, that we know Jesus not only as Savior
but also as Lord because that is the only way we can par-
ticipate in building up his kingdom. Resisting his lordship,
then, is more than a personal tragedy because it not only
impedes the way God wants to work in us but also the
way in which he wants to work through us. Our failures to believe and obey can have grave consequences for others.
Take a few moments today in this Advent season to
be still in the Lord’s presence. Bow your head before him,
acclaiming him as Kyrios, your Lord forever. Then imag-
ine your life in perfect alignment with his and let this pic-
ture become your prayer. Pray that Jesus will be all in all,
working out his plans and extending his kingdom both in
you and through you, world without end. Amen.
0310276144_immanuel.indd 34
5/17/07 10:23:51 AM
Friday 35
Friday
PROMISES ASSOCIATED WITH HIS NAME
What do you have in common with Billy Graham, Osama
bin Laden, Stevie Wonder, and Sandra Day O’Connor? I
can think of only one thing — each of you will someday
bow your head and bend your knee with billions of oth-
ers in the presence of the Lord. In his hands, all great-
ness, power, wisdom, and authority will be consolidated.
Nothing of his power will remain hidden. Nothing will
be held back. And you will see in his eyes either complete
acceptance or complete rejection.
Now we see dimly. Then we will see clearly. Let us
pray in this time of mercy for those who do not yet per-
ceive Jesus as Lord. And let us pray for ourselves so that we
are as ready as we can be for the great day of his coming.
Promises in Scripture
The LORD will be your confidence and will keep your
foot from being snared. Proverbs 3:26
The name of the LORD is a strong tower; the righ-
teous run to it and are safe. Proverbs 18:10
But do not forget this one thing, dear friends: With
the Lord a day is like a thousand years, and a thousand
years are like a day. The Lord is not slow in keeping his
0310276144_immanuel.indd 35
5/17/07 10:23:51 AM
36 Lord
promise, as some understand slowness. He is patient
with you, not wanting anyone to perish, but everyone
to come to repentance.
But the day of the Lord will come like a thief. The
heavens will disappear with a roar; the elements will
be destroyed by fire, and the earth and everything in it
will be laid bare. 2 Peter 3:8 – 10
You, then, why do you judge your brother or sister?
Or why do you look down on your brother or sister?
For we will all stand before God’s judgment seat. It is
written:
“ ‘As surely as I live,’ says the Lord,
‘every knee will bow before me;
every tongue will confess to God.’ ”
So then, we will all give an account of ourselves to God.
Romans 14:10 – 12
Continued Prayer and Praise
Meditate on God’s self-description. (Exodus 34:4 – 7)
Pray this benediction, which includes the threefold repeti-
tion of Yahweh (“Lord”). (Numbers 6:24 – 27)
Remember that Yahweh is close to the brokenhearted.
(Psalm 34:18)
Follow the Lord. (Mark 10:42 – 45)
Rejoice in the Lord. (Luke 2:8 – 14; Philippians 4:4)
Believe in the Lord. (John 20:24 – 29)
0310276144_immanuel.indd 36
5/17/07 10:23:51 AM
[÷W v yE
Jesus the
SaviorPPP
ΔIhsouçß swth vr
0310276144_immanuel.indd 37
5/17/07 10:23:52 AM
38 Jesus the Savior
The Name
Just as Yahweh is God’s personal name revealed in the
Old Testament, Jesus is the personal name of the One we
call Redeemer, Lord, and Christ. His name is intimately
linked to the God of the Hebrew Scriptures because the
name Yeshua means “Yahweh is salvation.”
Indeed, Jesus is Yahweh come to earth. If you have
ever pictured God as a distant, wrathful Being, you will
have to reconsider that portrait in light of Jesus Christ,
who is God bending toward us, God becoming one of us,
God reaching out in mercy, God humbling himself, God
nailed to a cross, God rising up from the grave to show
us the way home. Jesus, name above all names, beautiful
Savior, glorious Lord!
0310276144_immanuel.indd 38
5/17/07 10:23:52 AM
Jesus the Savior 39
Key Scripture
Praise be to the Lord, to God our Savior,
who daily bears our burdens. Psalm 68:19
Joseph son of David, do not be afraid to take Mary
home as your wife, because what is conceived in her is
from the Holy Spirit. She will give birth to a son, and
you are to give him the name Jesus, because he will save
his people from their sins. Matthew 1:20 – 21
0310276144_immanuel.indd 39
5/17/07 10:23:52 AM
40 Jesus the Savior
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
PP
This is how the birth of Jesus Christ came
P
about: His mother Mary was pledged to be married to
Joseph, but before they came together, she was found to
be with child through the Holy Spirit. Because Joseph
her husband was a righ teous man and did not want to
expose her to public disgrace, he had in mind to divorce
her quietly.
But after he had considered this, an angel of the
Lord appeared to him in a dream and said, “Joseph son
of David, do not be afraid to take Mary home as your
wife, because what is conceived in her is from the Holy
Spirit. She will give birth to a son, and you are to give
him the name Jesus, because he will save his people
from their sins.”
All this took place to fulfill what the Lord had said
through the prophet: “The virgin will be with child
and will give birth to a son, and they will call him Immanuel” — which means, “God with us.”
When Joseph woke up, he did what the angel of the
Lord had commanded him and took Mary home as his
0310276144_immanuel.indd 40
5/17/07 10:23:52 AM
Monday 41
wife. But he had no union with her until she gave birth
to a son. And he gave him the name Jesus.
Matthew 1:18 – 25
Prayer
Yeshua, my Savior. You are God forever and yet you
became a little child. Thank you for saving me from
all my sins. You reached down from on high to rescue
me. Help me to live with the continual awareness of my
need for your saving grace, now and always. Amen.
Understanding the Name
Luke’s Gospel tells us that the infant Christ was given the
name “Jesus” at the time of his circumcision, a name given
him by the angel Gabriel, who appeared to his mother
Mary (Luke 1:31; 2:21).
“Jesus” was a common name in first-century Palestine,
and it has been found on various grave markers and tombs
in and around Jerusalem. The full name of Barabbas, the
insurrectionist Pilate released instead of Jesus, was prob-
ably Jesus Barabbas. To distinguish Jesus from others of
the same name, he is sometimes referred to in the Gos-
pels as Jesus of Nazareth, Jesus the son of Joseph, or Jesus
the Nazarene. Later on, particularly in Acts and the New
Testament letters, he is referred to as “Jesus Christ,” as
though Christ is his surname. By the second century the
name “Jesus” had become so closely associated with Jesus
0310276144_immanuel.indd 41
5/17/07 10:23:52 AM
42 Jesus the Savior
of Nazareth that it nearly disappeared as a name given to
either Chris tians or Jews.
The name “Jesus” (in English) or Iesous (in Greek) is
the equivalent of the Hebrew Yeshua (ye-shu-AH), itself a contraction of the Hebrew name Yehoshua, translated
“Joshua” in English Bibles. The name Joshua is the oldest
name containing Yahweh, the Israelite covenant name of
God, a name so sacred it was considered too holy to pro-
nounce. Both “Jesus” and “Joshua” mean “Yahweh is help”
or “Yahweh is salvation.” Yeshua is also related to the word yeshu’ah, which means “salvation.”
Soter is the Greek word translated “Savior.” Its Hebrew equivalent is Moshia. In Greek, “Jesus the Savior” is rendered Iesous Soter (yay-SOUS so-TAIR). Through the cen-
turies, the church has affirmed the belief of the earliest
followers of Jesus that “salvation is found in no one else,
for there is no other name given under heaven by which
we must be saved” (Acts 4:12).
Reflecting on the Name
What comes to mind when you hear the name
“Jesus”?
Though Jesus was a common name in first-century
Palestine, God sent an angel to announce the name
to Joseph. Comment on the significance of this.
Why do you think Jesus’ name is linked to the name
of Yahweh, the covenant name of God in the Hebrew
Scriptures?
Describe what salvation means to you.
0310276144_immanuel.indd 42
5/17/07 10:23:52 AM
Tuesday 43
Tuesday
PRAYING THE NAME
Now the tax collectors and “sinners” were all gath-
ering around to hear him. But the Pharisees and the
teachers of the law muttered, “This man welcomes sin-
ners and eats with them.”
Then Jesus told them this parable: “Suppose one of
you has a hundred sheep and loses one of them. Does
he not leave the ninety-nine in the open country and go
after the lost sheep until he finds it? And when he finds
it, he joyfully puts it on his shoulders and goes home.
Then he calls his friends and neighbors together and
says, ‘Rejoice with me; I have found my lost sheep.’ I tell
you that in the same way there will be more rejoicing in
heaven over one sinner who repents than over ninety-
nine righ teous persons who do not need to repent.”
Luke 15:1 – 7
But Zacchaeus stood up and said to the Lord, “Look,
Lord! Here and now I give half of my possessions to the
poor, and if I have cheated anybody out of anything, I
will pay back four times the amount.”
Jesus said to him, “Today salvation has come to this
house, because this man, too, is a son of Abraham. For the
Son of Man came to seek and to save what was lost.”
Luke 19:8 – 10
0310276144_immanuel.indd 43
5/17/07 10:23:52 AM
44 Jesus the Savior
Reflect On:
Luke 15:1 – 7 and 19:8 – 9.
Praise God:
Who is the Seeker of the lost.
Offer Thanks: Because God has pursued you.
Confess:
Any complacency toward those who are
lost.
Ask God:
To align your heart with his purposes.
Rick Warren’s The Purpose Driven Life stunned the pub-
lishing world by selling twenty-three million copies in just
three years. The book’s subtitle, “What on Earth Am I
Here For?” poses a question most of us ask ourselves at
least once a lifetime. But the most purpose-driven person
in history may not have needed to pose the question at all
because his purpose was announced before his birth.
Presumably Joseph, Mary’s anxious husband-to-be,
knew that Yeshua meant “Yahweh is salvation,” but the
angel in his dream was careful to spell it out for him:
“You are to give him [the baby in Mary’s womb] the name
[Yeshua], because he will save his people from their sins”
(Matthew 1:21). From the beginning the single purpose
of Jesus’ life was to seek out sinners and then to save them.
He was God hunting souls, not to hurt them but to help
them — and that is still his purpose.
I wonder how many of us really believe this. Do we
have the slightest idea of how driven Christ is to dwell
with the least attractive among us, with people who not
0310276144_immanuel.indd 44
5/17/07 10:23:52 AM
Tuesday 45
only look bad but are bad? And if he has this drive to
dwell with the worst and the lowest, doesn’t that say some-
thing about his commitment to being with us when we
are at our worst?
Theologian and writer Robert Farrar Capon has an
interesting take on the parable Jesus told to disgruntled
scribes and Pharisees about the shepherd who leaves ninety-
nine found sheep in order to search for one lost sheep. The religious leaders had been grumbling about Jesus. How
could a man with friends like tax collectors and sinners
presume to teach them anything? It was against the back-
drop of their self-righ teous ness that Jesus told them the
parable, asking how they would respond if they owned a
hundred sheep and one got lost.
Capon begins by pointing out that most shepherds
wouldn’t think of leaving ninety-nine sheep to go in
search of one lost sheep because to do so would be to
leave the rest of the flock vulnerable to predators. Instead,
as Capon writes:
You cut your losses, forget about the lost
sheep, and go on with the ninety-nine. . . . In this
parable, Jesus never goes back to the ninety-nine
sheep. The ninety-nine sheep are a set-up. Jesus
has divided the flock into one sheep and ninety-
nine sheep. . . . I think the real meaning of the
one and the ninety-nine is that the one lost sheep
0310276144_immanuel.indd 45
5/17/07 10:23:52 AM
46 Jesus the Savior
is the whole human race as it really is. And the
ninety nine “found” sheep who never get lost are
the whole human race as we think we are.
No wonder Jesus liked to hang out around sinners.
That’s the only kind of people there are. As the parable
implies, Jesus can do little for the strong and the self-righ-
teous who don’t even know they are lost. It’s the poor,
the weak, the addicted, the troubled, and the fractured
people — those who have an inkling of how off course
their lives have become who are often the most responsive
to grace. This principle applies even after our conversion.
Jesus seeks to bless the people who admit their need, not
the ones who act as though they know it all and have it all.
Blessed are the poor in spirit, the meek, those who hunger
and thirst. Blessed are the empty, not the full.
Pray today, in this Christmas season, for the grace to
know how much you still need Jesus. Ask him for the
grace to see beyond your wants to the things you really
need — more compassion and less harsh judgment, more
generosity and less fear, more patience and less irritability,
more faith and less doubt. Pray that Jesus will enable you
to move beyond the kind of selfish praying we all do so
that you can pray in a way that reflects his heart, letting
whatever moves him move you. Then pray for the privi-
lege of joining him as he seeks out and saves those who
are lost.
0310276144_immanuel.indd 46
5/17/07 10:23:53 AM
Wednesday 47
Wednesday
PRAYING THE NAME
Once when we were going to the place of prayer,
we were met by a slave girl who had a spirit by which
she predicted the future. She earned a great deal of
money for her owners by fortune-telling. This girl fol-
lowed Paul and the rest of us, shouting, “These men
are servants of the Most High God, who are telling you
the way to be saved.” She kept this up for many days.
Finally Paul became so troubled that he turned around
and said to the spirit, “In the name of Jesus Christ I
command you to come out of her!” At that moment the
spirit left her. Acts 16:16 – 18
Reflect On:
Acts 16:16 – 18.
Praise God:
For manifesting his power and authority
through Jesus, his Son.
Offer Thanks: For the surpassing power of Jesus Christ.
Confess:
Any occasions on which you have taken
the Lord’s name in vain.
Ask God:
To lift up the name of his Son in your
life.
0310276144_immanuel.indd 47
5/17/07 10:23:53 AM
48 Jesus the Savior
There’s power in the name of Jesus, even wonder-working
power. But the name “Jesus” is not some kind of magical
incantation. Invoking it is not like rubbing a lamp to con-
jure a genie. No, the power of the name of Jesus is released
when people earnestly cry out to him and when they live
in submission to him.
I’ve heard many stories that drive this home. One was
told by a woman in my church. While walking to her car
in a deserted garage one night, a thug accosted her, knife
in hand. Though she was terrified, this woman managed
to command her would-be mugger, carjacker, rapist, mur-
derer, or whoever he was: “Get away from me in the name
of Jesus!” To her astonishment, though they were alone
in the garage, the man backed up as though someone had
just threatened him with a knife. Then he turned and
fled.
Then there’s the story of E. P. Scott, a missionary to
India. One day Scott decided to visit a mountain tribe
who had never heard of Jesus. But as he approached the
mountain, a band of angry tribesmen surrounded him
with spears pointed straight at his chest. On impulse, the
missionary took out the violin he was carrying, closed
his eyes, and began playing and singing a hymn in their
native language. When Scott finally found the courage to
open his eyes, he was amazed to see that his attackers had
dropped their spears and that several of them had tears
in their eyes. Scott spent the rest of his life preaching and
0310276144_immanuel.indd 48
5/17/07 10:23:53 AM
Wednesday 49
serving the people of that tribe, many of whom became
believers. What was the hymn he sang? “All Praise the
Power of Jesus’ Name!”
Jim Cymbala, pastor of the Brooklyn Tabernacle, tells
a more recent story about a homeless heroin addict named
Danny Velasco. Though his friend Wanda had shared the
gospel with him, Danny dismissed it as so much non-
sense. After living on the street for three years he had con-
tracted Hepatitis A, B, and C, and his 108-pound body
was covered with sores. Passersby could hear him talking
like a crazy man to the swarm of voices that screamed in
his head. This is what happened when Danny landed in a
hospital in the Bronx, seemingly on his deathbed:
When I woke up, I found myself in a bed,
covered in my own vomit. Suddenly all the voices
in my head started screaming, creating total chaos
within me. I was so disoriented, I wanted to die!
But I couldn’t jump out a window because they
were barred.
Then, in the midst of all my pain, something
or someone whispered words I had heard before:
The day you call on the Lord, he will set you free.
All the other voices tried to drown it out, but they
couldn’t! I don’t know if it was an angel or the
Holy Spirit, but the words came through clearly:
“The day you call on the Lord, he will set you
0310276144_immanuel.indd 49
5/17/07 10:23:53 AM
50 Jesus the Savior
free.” In absolute desperation I screamed from my
bed, “Jesus help me! O God, help me with every-
thing! You’re my only hope, so please help, Jesus!” I
didn’t understand anything about prayer, so I even
used “personal references” as I cried out: “Jesus,
Wanda said that when I called on your name, you
would deliver me. So help me now, O God.”
At that moment Almighty God swept over me
and around me. I knew he was real because all
the voices in my head suddenly stopped their hell-
ish screaming and the ball of fear that had been
weighing on me lifted. I knew everything had
changed even though nothing outwardly had — I
was still lying in my vomit in a hospital bed in the
Bronx. But I was a million miles from where I had
been before I said that prayer.
Eleven years later, Danny is alive and well, a million
miles from the hopeless addict he had been before he
cried out to Jesus. The demons that plagued him could
not withstand the power of the name of Jesus. His story
affirms the words of another popular hymn, reminding
us that “at the name of Jesus, every knee shall bow, every
tongue confess him, King of glory now!”
0310276144_immanuel.indd 50
5/17/07 10:23:53 AM
Thursday 51
Thursday
PRAYING THE NAME
[The angel said to the shepherds,] “Today in the
town of David a Savior has been born to you; he is the
Messiah, the Lord. This will be a sign to you: You will
find a baby wrapped in cloths and lying in a manger.”
Suddenly a great company of the heavenly host
appeared with the angel, praising God and saying,
“Glory to God in the highest heaven,
and on earth peace to those on whom his favor
rests.” Luke 2:11 – 14
With this in mind, we constantly pray for you, that
our God may count you worthy of his calling, and that
by his power he may fulfill every good purpose of yours
and every act prompted by your faith. We pray this so
that the name of our Lord Jesus may be glorified in you,
and you in him, according to the grace of our God and
the Lord Jesus Christ. 2 Thes salo nians 1:11 – 12
0310276144_immanuel.indd 51
5/17/07 10:23:53 AM
52 Jesus the Savior
Reflect On:
Luke 2:11 – 14 and 2 Thes salo nians
1:11 – 12.
Praise God:
For the greatness of his glory.
Offer Thanks: Because God has created you to be his image bearer.
Confess:
Any tendency to be more concerned for
your glory than for God’s.
Ask God:
To fulfill his primary purpose for your
life.
My daughters love things that sparkle — stars that glow in
the dark, rainbow stickers, pink glittery wands. Through
the years I have had to fend off many a request for gaudy
red shoes “just like the ones Dorothy wore in Oz.” I trace
these attractions not so much to feminine stereotypes as
to a basic human yearning. Boys display their own form of
this yearning when they wear superhero capes and bran-
dish plastic swords. But what is this yearning? It’s a long-
ing for something beautiful and shining and powerful, for
something beyond ourselves that we can make a part of
ourselves. It’s a yearning for glory.
But what does this yearning have to do with Jesus
as Savior? To begin with, it is important to realize that
Jesus’ saving work has both negative and positive dimen-
sions. First, we are saved from something — Jesus rescues 0310276144_immanuel.indd 52
5/17/07 10:23:53 AM
Thursday 53
us from God’s wrath directed at our sins. Second, we are
saved for something — Jesus saves us so that we can fulfill the primary purpose for which God made us. Think for a
moment of a time when you sat by the edge of the ocean
or by a lake, transfixed by the beauty of the waves as sun-
light danced across them. That’s a picture of how we are
meant to reflect God’s glory to the world. We are to shine
with his presence, power, and love.
Scripture is full of this notion. The book of Daniel
tells of a time when those who belong to God “will shine
like the brightness of the heavens . . . like the stars for ever and ever” (Daniel 12:3). Paul assures the Roman Christians: “I consider that our present sufferings are not worth
comparing with the glory that will be revealed in us”
(Romans 8:18). Additional passages speak of “the Lord of
glory,” “Christ in you, the hope of glory,” and “the crown
of glory that will never fade away.”
This craving for glory seems to be imbedded in our
spiritual DNA. It is something God has hardwired into
our souls. But sin has so distorted the human genome
that our search for glory is often misguided. We look for
it in flimsy, temporal things, such as success, money, rela-
tionships, personal charm, and beauty — none of which
can ultimately satisfy. No matter how many sparkling red
shoes we own or how many superhero capes we don, we
find they are never enough.
0310276144_immanuel.indd 53
5/17/07 10:23:53 AM
54 Jesus the Savior
Carol Cymbala, director of the Brooklyn Tabernacle
Choir, gives us a glimpse of what it means to seek true
glory.
The Brooklyn Tabernacle Choir doesn’t per-
form. We haven’t provided backup to musical
superstars or sung at national political conven-
tions, even though we’ve been asked to more than
once. Our call, our greatest joy, is to worship God,
and to lead other Chris tians to experience him in
worship. We also want to sing the message of the
gospel to those who don’t know Christ. So week
after week, we open our hearts to him eagerly wait-
ing, painfully aware that if God doesn’t come to
meet us, we will never accomplish our purpose.
We are not naïve about the dangers that come
with apparent success, because we know that self-
aggrandizement displeases God. And God won’t
bless us if we’re out to please ourselves. I tell the
choir, “God has allowed us to win six Grammys.
But there are better choirs out there. The only
reason he’s blessed us is so he can use us to reach
more people. So just remember who you are, and
I’ll remember who I am. Apart from God we’re
nothing.”
Carol means what she says. She understands that
worldly glory is like tinsel compared to God’s glory. In
0310276144_immanuel.indd 54
5/17/07 10:23:53 AM
Thursday 55
this Advent season as you worship Yeshua, the Lord of
glory, give in to your appetite for glory by praying the
refrain from Graham Kendrick’s well-known song:
Shine, Jesus, shine!
Fill this land with the Father’s glory.
Blaze, Spirit, blaze!
Set our hearts on fire.
Flow, river, f low!
Flood the nations with grace and mercy.
Send forth your word,
Lord, and let there be light.
0310276144_immanuel.indd 55
5/17/07 10:23:54 AM
56 Jesus the Savior
Friday
PROMISES ASSOCIATED WITH HIS NAME
The hurricane that devastated New Orleans in the fall of
2005 left us with images we will never forget. Day after
day, we saw people perched on rooftops, desperately wait-
ing for someone to rescue them. Many of them must have
wondered if their world was about to end. Everywhere
they looked — death, destruction, danger. The scenes
were pitiful, heartrending, frightening.
This is a powerful picture of what life would be like
were it not for Jesus, who is himself the greatest of all
the promises in the Bible. Even his name is a promise —
Yahweh is salvation. He is rescue, help, deliverance.
Remember this in your times of trial. Call on his name.
Trust in his name. Live in his name. Let the name “Jesus”
be the first prayer you pray in the morning and the last
prayer you say at night. Jesus, the only name by which we
can be saved.
Promises in Scripture
Peter replied, “Repent and be baptized, every one
of you, in the name of Jesus Christ for the forgiveness
of your sins. And you will receive the gift of the Holy
Spirit. The promise is for you and your children and for
0310276144_immanuel.indd 56
5/17/07 10:23:54 AM
Friday 57
all who are far off — for all whom the Lord our God will
call.” Acts 2:38 – 39
Jesus did many other miraculous signs in the pres-
ence of his disciples, which are not recorded in this book.
But these are written that you may believe that Jesus
is the Christ, the Son of God, and that by believing you
may have life in his name. John 20:30 – 31
Continued Prayer and Praise
Believe in the power of Jesus’ name. (Matthew 12:15 – 21;
John 3:16; Acts 3:1 – 10; 4:1 – 12; Romans 5:9 – 11)
Rejoice when you are found worthy to suffer for the sake
of the name. (Acts 5:40 – 42; 21:10 – 14)
Do everything in the name of the Lord Jesus. (Colossians
3:15 – 17)
Trust in Jesus for salvation. (Titus 3:3 – 8)
0310276144_immanuel.indd 57
5/17/07 10:23:54 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
l a e W n M ;[i
ImmanuelPPP
ΔEmmanouh vl
0310276144_immanuel.indd 59
5/17/07 10:23:54 AM
60 Immanuel
The Name
The name “Immanuel” appears twice in the Hebrew
Scriptures and once in the New Testament. In Greek, it is
rendered “Emmanouel.” One of the most comforting of all
the names and titles of Jesus, it is literally translated “with us is God” or, as Matthew’s Gospel puts it, “God with us.”
When our sins made it impossible for us to come to him,
God took the outrageous step of coming to us, of making
himself susceptible to sorrow, familiar with temptation,
and vulnerable to sin’s disruptive power, in order to can-
cel its claim. In Jesus we see how extreme God’s love is.
Remember this the next time you feel discouraged, aban-
doned, or too timid to undertake some new endeavor. For
Jesus is still Immanuel — he is still “God with us.”
0310276144_immanuel.indd 60
5/17/07 10:23:54 AM
Immanuel 61
Key Scriptures
Then Isaiah said, “Hear now, you house of David! Is
it not enough to try the patience of human beings? Will
you try the patience of my God also? Therefore the Lord
himself will give you a sign: The virgin will conceive
and give birth to a son, and will call him Immanuel.”
Isaiah 7:13 – 14
All this took place to fulfill what the Lord had said
through the prophet: “The virgin will conceive and give
birth to a son, and they will call him Immanuel” (which
means “God with us”). Matthew 1:22 – 23
0310276144_immanuel.indd 61
5/17/07 10:23:54 AM
62 Immanuel
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
PP
This is how the birth of Jesus Christ came
P
about: His mother Mary was pledged to be married to
Joseph, but before they came together, she was found to
be with child through the Holy Spirit. Because Joseph
her husband was a righ teous man and did not want to
expose her to public disgrace, he had in mind to divorce
her quietly.
But after he had considered this, an angel of the
Lord appeared to him in a dream and said, “Joseph son
of David, do not be afraid to take Mary home as your
wife, because what is conceived in her is from the Holy
Spirit. She will give birth to a son, and you are to give
him the name Jesus, because he will save his people
from their sins.”
All this took place to fulfill what the Lord had said
through the prophet: “The virgin will be with child
and will give birth to a son, and they will call him Immanuel” — which means, “God with us.”
Matthew 1:18 – 23
0310276144_immanuel.indd 62
5/17/07 10:23:54 AM
Monday 63
Prayer
Immanuel, I praise you for your faithful love — drawing
near when I was far from you. Instead of casting me
away from your presence, you came to call me home.
Instead of punishing me for my sins, you came to free
me from them. Immanuel, my God, you are here with
me today. Live in me and glorify your name, I pray.
Understanding the Name
The name “Immanuel” (im-ma-nu-AIL) first appears in
Isaiah 7:14 as part of a prophetic word that Isaiah spoke
to King Ahaz of Judah (the southern kingdom) at a time
when Syria and Israel (the northern kingdom) had formed
a coalition against Assyria, the region’s greatest power.
They wanted Judah to join their uprising. The prophet
Isaiah counseled Ahaz to trust in the Lord rather than to
appeal to Assyria for help against Syria and Israel, who
were threatening to invade Judah for refusing to join
them. Then he invited Ahaz to ask the Lord for a sign
to confirm the prophetic word, but the unfaithful king
refused, having already decided to place his trust not in
the Lord but in Assyria.
In response to Ahaz’s refusal to trust God, Isaiah pro-
claimed: “Hear now, you house of David! Is it not enough
to try the patience of human beings? Will you try the
patience of my God also? Therefore the Lord himself will
0310276144_immanuel.indd 63
5/17/07 10:23:54 AM
64 Immanuel
give you a sign: The virgin will be with child and give birth
to a son, and will call him Immanuel” (Isa. 7:13 – 14).
Shortly after that Syria and Israel were soundly
defeated, exactly as Isaiah had prophesied. Many years
later the southern kingdom of Judah was destroyed by
Babylon, its people taken captive.
Matthew’s Gospel recalls Isaiah’s prophecy, applying
it to the child who would be born of Mary, the virgin
betrothed to Joseph. The sign given hundreds of years ear-
lier to an apostate king was meant for all God’s people. In
fact the Bible is nothing if not the story of God’s persis-
tent desire to dwell with his people. In Jesus, God would
succeed in a unique way, becoming a man in order to
save the world not from the outside, but from the inside.
Immanuel, God with us, to rescue, redeem, and restore our relationship with him.
Reflecting on the Name
How have you experienced “Immanuel” — God being
with you, in your life thus far?
Matthew begins and ends his Gospel (see Matthew
28:20) with the promises that God is with us. How
would your life be different if you began and ended
each day with the firm belief that God is with you?
What does this title of Jesus reveal about his nature?
0310276144_immanuel.indd 64
5/17/07 10:23:54 AM
Tuesday 65
Tuesday
PRAYING THE NAME
“Go away from me, Lord; I am a sinful man!”
Luke 5:8
Where can I go from your Spirit?
Where can I f lee from your presence?
If I go up to the heavens, you are there;
if I make my bed in the depths, you are there.
If I rise on the wings of the dawn,
if I settle on the far side of the sea,
even there your hand will guide me,
your right hand will hold me fast.
Psalm 139:7 – 10
Reflect On:
Psalm 139:7 – 10 and Luke 5:8.
Praise God:
For his promise to be with you.
Offer Thanks: For God’s persistence in pursuing you.
Confess:
Any pattern of sin in your life.
Ask God:
To increase your confidence in his desire
to be with you.
One of the most profound of all the promises in the Bible
is this: I am with you. Matthew implied it about Jesus in the Christmas story, and Jesus said it to his disciples (and
0310276144_immanuel.indd 65
5/17/07 10:23:55 AM
66 Immanuel
to us) at the end of that same Gospel: “Surely I am with
you always, to the very end of the age.” If the Lord is with
us, what do we have to fear? What do we lack? How can
we lose? The same Lord who walked on water, healed the
sick, and rose from the dead is saving us, watching over
us, guiding our steps. Knowing this, why don’t we dance
in the streets and throw more parties? Why do we instead
often act as though God is not only not with us but that he is nowhere in the vicinity?
There may be many reasons why we feel God’s absence
in our lives. One of these is surely that our “spiritual sen-
sors” don’t work very well. We are like malfunctioning
radar that can’t spot a supersonic jet flying straight over-
head. But another common reason is that we are the ones
who go AWOL, not God.
Consider Peter. One day Jesus climbed into Peter’s
boat, telling him to row out into the lake and cast his
nets out despite the fact that Peter had been up all night
fishing with nothing to show for it. But this time when
Peter threw out the nets, he caught so many fish that his
boat began to sink. Instead of jumping with joy, Peter fell
down and implored Jesus to leave him, saying, “Go away
from me, Lord; I am a sinful man!”
There’s something right about Peter’s response. Jesus is
holy and sin is his implacable enemy. Still, the Lord didn’t
leave Peter. Instead he stayed and transformed his life. And
that’s what Jesus wants to do with our lives. We make a
0310276144_immanuel.indd 66
5/17/07 10:23:55 AM
Tuesday 67
mistake when we let our sin drag us down and away from
the One who has promised to be with us. Instead of run-
ning to him, we let a cloud settle over us. Finding it hard
to pray, we move farther away. In a thousand different
ways, we say, “Depart from me, O Lord!”
At times like this we need to recall the words of Psalm
139:11 – 12:
If I say, “Surely the darkness will hide me
and the light become night around me,”
even the darkness will not be dark to you;
the night will shine like the day,
for darkness is as light to you.
If you are troubled by some persistent failing, by some
entrenched sin, don’t run away from Jesus. Instead express
your sorrow and ask for his forgiveness — and then receive
it. After that pray this famous fourth-century prayer
known as St. Patrick’s Breastplate:
Christ be beside me, Christ be before me,
Christ be behind me, King of my heart;
Christ be within me, Christ be below me,
Christ be above me, never to part.
Christ on my right hand, Christ on my left hand,
Christ all around me, shield in the strife;
Christ in my sleeping, Christ in my sitting,
Christ in my rising, light of my life.
0310276144_immanuel.indd 67
5/17/07 10:23:55 AM
68 Immanuel
Christ be beside me, Christ be before me,
Christ be behind me, King of my heart;
Christ be within me, Christ be below me,
Christ be above me, never to part.
0310276144_immanuel.indd 68
5/17/07 10:23:55 AM
Wednesday 69
Wednesday
PRAYING THE NAME
I am with you and will watch over you wherever
you go, and I will bring you back to this land. I will not
leave you until I have done what I have promised you.
Genesis 28:15
You have been a refuge for the poor,
a refuge for the needy in his distress,
a shelter from the storm
and a shade from the heat. Isaiah 25:4
Reflect On:
Genesis 28:15 and Isaiah 25:4.
Praise God:
Because he is present, even in the midst of
great suffering.
Offer Thanks: For all the ways the Lord has watched
over you.
Confess:
Your inability to reflect Christ’s presence
without his grace.
Ask God:
To open your eyes to the ways he is at
work in the world and in your own life.
What if God had jurisdiction only in your city, county,
or state? Leaving the area would mean leaving behind his
protection and care, putting yourself outside the circle of
0310276144_immanuel.indd 69
5/17/07 10:23:55 AM
70 Immanuel
his influence. At such times you wouldn’t even bother
praying to him because he could neither hear nor help you.
Odd as it sounds, that’s precisely how many ancient people
thought about their gods. They believed in gods whose
power was limited to a particular region or locality.
But listen to what God said to Jacob when he was on
the run from Esau, the brother whose birthright he had
stolen: “I will watch over you wherever you go.” Clearly,
this God was not confined to a particular territory or
region. His protection and power were available wher-
ever his people went. Indeed, as they were to discover, his
power extends over the whole earth.
Many of us are taught this truth as little children,
barely able to mouth the bulky words — God is omni-
present and omnipotent, everywhere and all-powerful.
Yet as we grow older, some of us find ourselves restricting
him, shrinking him down, setting boundaries around his
ability and his love. I caught myself doing this a couple
of years ago as I listened to media reports of a tropical
storm that slammed into Haiti. More than 1,500 people
drowned, and another 1,300 were missing, many of them
swept out to sea or buried beneath debris. Of those who
survived, many of the 300,000 homeless were perching on
rooftops or living on debris-strewn sidewalks where the
water had subsided.
But it got worse. Unburied bodies, raw sewage, and
animal carcasses were everywhere, and there was not
0310276144_immanuel.indd 70
5/17/07 10:23:55 AM
Wednesday 71
enough food to feed the living. Without adequate roads
and supplies, relief efforts seemed like Band-Aids pasted
over gaping wounds. How could anyone, I wondered,
solve Haiti’s intractable problems? It seemed like such a
God-forsaken place.
As I prayed, I began to realize that God isn’t the one
who is absent in Haiti or in any other part of the world. It
may only seem that way because so many of us are absent,
withholding our prayers because of our little faith, with-
holding our gifts because of our little love. True, we can’t
do everything, but we can do something. We can tackle
the problem that is in front of us, helping to bring God’s
presence to those who suffer.
If we want to experience Immanuel, “God with us,”
we need to be where he is, to do what his love compels,
to reflect his image to the rest of the world. Today, I pray
that Christ will pierce my heart with the things that pierce
his. I ask for the grace to look for him in the midst of the
world’s suffering, whether close to home or far away. I
pray that he will give you and me the faith to join him
there, transforming our prayers, our time, our talents, and
our financial resources into evidence of his presence in the
world — Immanuel, a God who is truly with us, in this
Christmas season and every day of the year.
0310276144_immanuel.indd 71
5/17/07 10:23:55 AM
72 Immanuel
Thursday
PRAYING THE NAME
As the Father has loved me, so have I loved you.
Now remain in my love. If you obey my commands,
you will remain in my love, just as I have obeyed my
Father’s commands and remain in his love. I have told
you this so that my joy may be in you and that your joy
may be complete. My command is this: Love each other
as I have loved you. John 15:9 – 12
Don’t you know that you yourselves are God’s temple
and that God’s Spirit lives in you? 1 Co rin thi ans 3:16
Reflect On:
John 15:9 – 12 and 1 Co rin thi ans 3:16.
Praise God:
For calling you to be his image bearer.
Offer Thanks: That God lives in you.
Confess:
Any failures that mar the image of God
in you.
Ask God:
To show you how to bear his image, to mag-
nify him by expressing his love to others.
Randy Frame was part of a team of journalists and busi-
ness leaders invited to Haiti in the mid-1990s to view its
problems close up. Trained as a reporter to maintain his
0310276144_immanuel.indd 72
5/17/07 10:23:55 AM
Thursday 73
distance, Randy wasn’t prepared for what happened on
the last day of his trip.
That day the group visited La Cay Espwa, the “House
of Hope,” a refuge for starving children cared for by a
small group of nuns. As soon as Randy entered the two-
room structure, a nun by the name of Sister Conchita
approached, offering him the child she cradled in her
arms. Reluctant at first to take the child lest he violate his
role as an objective observer, Randy finally gave in, decid-
ing it would be rude to refuse.
“Her name Maria,” the Sister said with broken English
and a quiet smile.
Frame writes:
I took Maria into my arms, gingerly at first.
She seemed so fragile: I could practically see the
skeleton beneath her skin. Only her eyes seemed
to have escaped the circumstances of her young
life. Her eyes were deep brown and as shiny as any
healthy child’s ought to be. She focused them not
on me, but on Sister Conchita. It was clear I was
“second string.” Perhaps my arms were not as soft
or comfortable. Yet she didn’t cry. Maybe she was
too weak to protest being held by a stranger. Or
perhaps she was glad to be in anyone’s arms. How
could I tell?
0310276144_immanuel.indd 73
5/17/07 10:23:55 AM
74 Immanuel
After they left, Randy’s tour guide explained that on
average one in four of the children in the House of Hope
dies because of the damage that chronic hunger wreaks
on the body. You can spot the ones who won’t make it.
Lethargic, with pale, rigid skin, their hair has a reddish
hue. The guide could have been describing Maria.
Despite being warned about the danger of venturing
out alone in Port-au-Prince, Randy left the security of his
hotel that night to make the two-mile trek back to the
House of Hope. When he found Sister Conchita, she was
still sitting on her rocker with Maria in her arms.
As I approach Sister Conchita, she stands,
sensing exactly why I have returned. She says
nothing, but offers me the child. And also her
chair. . . . I have arrived at the place where I want
to be. And as I live out what I’d earlier in the day
envisioned, I am suddenly and fully aware of my
weaknesses, my limitations. And aware also of the
limitations and shortcomings of humanity, which
has somehow failed this child and many others
like her. . . .
I am utterly powerless to determine whether
this child, who bears the image of God, will live
or die this night. But I do have power — complete
power — to make certain that if and when her frail
body finally yields, she has felt the security, the
0310276144_immanuel.indd 74
5/17/07 10:23:56 AM
Thursday 75
comfort, of someone’s loving arms. Tonight they
are my arms. It’s the least I can do for her, and
also, perhaps, the most. Her weak but gracious
eyes look up to mine. And hold their gaze. And in
the sacred silence of this moment, there is no other
power I crave, no other purpose I desire.
Randy’s story made me sad — and happy. God’s love
is so evident. It is “God with us,” “God with Randy,”
“God with Maria” — the Lord expressing himself to and
through human beings. Like Randy, we are called to be
Christ-bearers, to reflect God to others. Today let us ask
for the grace to make Immanuel known, to allow his light
and his life to shine through us.
0310276144_immanuel.indd 75
5/17/07 10:23:56 AM
76 Immanuel
Friday
PROMISES ASSOCIATED WITH HIS NAME
What does it mean to say that God is with us? Surely it
doesn’t mean our lives will be easy. It doesn’t mean we will
be insulated from failure or doubt or that God will take
our side in every argument. But it does mean we will never
face even a single struggle alone. It means the Lord will
never withhold the help we need to do his will. It means
that ultimately we will come out on top even if we feel
we’re living most of our life on the bottom.
What difficulties are you facing? Chronic illness?
Troubled children? A broken marriage? Financial hard-
ship? Take a moment today to stop imagining yourself
surrounded by all your difficulties and instead begin
to envision yourself as you really are — surrounded by
the presence of your faithful God. Invoke his name —
Immanuel. Decide today to do everything in your power
to follow him. Then ask for his peace, pray for his protec-
tion, and open your life to his power.
Promises in Scripture
But Moses said to God, “Who am I, that I should go
to Pharaoh and bring the Israelites out of Egypt?”
And God said, “I will be with you.” Exodus 3:11 – 12
0310276144_immanuel.indd 76
5/17/07 10:23:56 AM
Friday 77
I will never leave you nor forsake you. . . . Have I not
commanded you? Be strong and courageous. Do not be
terrified; do not be discouraged, for the LORD your God
will be with you wherever you go. Joshua 1:5, 9
When you pass through the waters,
I will be with you;
and when you pass through the rivers,
they will not sweep over you.
When you walk through the fire,
you will not be burned;
the f lames will not set you ablaze.
For I am the LORD, your God,
the Holy One of Israel, your Savior.
Isaiah 43:2 – 3
Surely I am with you always, to the very end of
the age. Matthew 28:20
Keep your lives free from the love of money and be
content with what you have, because God has said,
“Never will I leave you;
never will I forsake you.”
So we say with confidence,
“The Lord is my helper; I will not be afraid.
What can human beings do to me?”
Hebrews 13:5 – 6
0310276144_immanuel.indd 77
5/17/07 10:23:56 AM
78 Immanuel
Continued Prayer and Praise
Pray this verse when you are afraid. (Joshua 1:9)
Be encouraged because no one can prevail against you if
God is with you. (Isaiah 8:10)
Remember that Jesus will not leave us orphans. He
will show himself to those who love him. (John
14:15 – 21)
0310276144_immanuel.indd 78
5/17/07 10:23:56 AM
d l ,y<
ChildPPP
paiçß
0310276144_immanuel.indd 79
5/17/07 10:23:56 AM
80 Child
The Name
A child was always at the heart of the biblical covenant.
Already in the garden of Eden God promised that Eve’s
offspring would crush the head of the serpent, who
beguiled her. Later God made a covenant with Abraham,
promising that Sarah would bear him a child who would
be the first of countless descendents. Then Isaiah spoke
of a child who would be born of a virgin and be given the
name “Wonderful Counselor, Mighty God, Everlasting
Father, Prince of Peace.” The New Testament tells of the
fulfillment of that promise in the Christmas stories, and
Jesus presents children as the model for his followers to
emulate. The only way to enter the kingdom is with the
humility and trust of little children.
0310276144_immanuel.indd 80
5/17/07 10:23:56 AM
Child 81
Key Scripture
For to us a child is born,
to us a son is given. . . . Isaiah 9:6
Joseph also went up from the town of Nazareth
in Galilee to Judea, to Bethlehem the town of David,
because he belonged to the house and line of David. He
went there to register with Mary, who was pledged to be
married to him and was expecting a child. While they
were there, the time came for the baby to be born, and
she gave birth to her firstborn, a son. She wrapped him
in cloths and placed him in a manger, because there
was no room for them in the inn. Luke 2:4 – 7
0310276144_immanuel.indd 81
5/17/07 10:23:56 AM
82 Child
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
PP
In those days Caesar Augustus issued a
P
decree that a census should be taken of the entire
Roman world. (This was the first census that took place
while Quirinius was governor of Syria.) And everyone
went to his own town to register.
So Joseph also went up from the town of Nazareth
in Galilee to Judea, to Bethlehem the town of David,
because he belonged to the house and line of David. He
went there to register with Mary, who was pledged to
be married to him and was expecting a child. While
they were there, the time came for the baby to be born,
and she gave birth to her firstborn, a son. She wrapped
him in cloths and placed him in a manger, because
there was no room for them in the inn.
And there were shepherds living out in the fields
nearby, keeping watch over their f locks at night. An
angel of the Lord appeared to them, and the glory of the
Lord shone around them, and they were terrified. But
the angel said to them, “Do not be afraid. I bring you
good news of great joy that will be for all the people.
Today in the town of David a Savior has been born to
0310276144_immanuel.indd 82
5/17/07 10:23:56 AM
Monday 83
you; he is Christ the Lord. This will be a sign to you:
You will find a baby wrapped in cloths and lying in a
manger.” Luke 2:1 – 12
Prayer
Lord, you were cradled in human arms and laid in a
manger. How can I begin to understand a gift so unex-
pected? That someone so great would allow himself to
become so small? Help me to follow you, like a little
child, laying aside my pretensions and admitting my
need. Help me to love you, trust you, and lean on you
today, and thank you for showing me the way into your
kingdom.
Understanding the Name
Though the Israelites considered children a great bless-
ing, they occupied the bottom rung of the social ladder.
Entrusted with the solemn responsibility of teaching and
disciplining them, parents were accorded nearly absolute
authority over their children. To be a child was to be
powerless, dependent, subservient. Yet even little children
and young infants could receive wisdom from God and
their lips could praise him. The prophet Isaiah spoke of a
child, or yeled (YEL-ed), who would one day be born of
a virgin and sit on David’s throne. Luke’s Gospel tells us
that Mary, while she was yet betrothed, was expecting a
0310276144_immanuel.indd 83
5/17/07 10:23:56 AM
84 Child
child, or pais (PICE), and that she gave birth to him in Bethlehem.
Reflecting on the Name
What images come to mind when you think of the
child Jesus?
Why do you think Luke mentions that Jesus was born
in Bethlehem and that he was Mary’s son?
Why do you think God allowed his Son to be born
in such humble circumstances and to be placed in a
manger?
0310276144_immanuel.indd 84
5/17/07 10:23:57 AM
Tuesday 85
Tuesday
PRAYING THE NAME
For to us a child is born, to us a son is given.
Isaiah 9:6
In a loud voice she [Elizabeth] exclaimed: “Blessed
are you among women, and blessed is the child you will
bear!” Luke 1:42
Reflect On:
Isaiah 9:6 and Luke 1:26 – 45.
Praise God:
For keeping his promise to his people.
Offer Thanks: That God’s ways are so much higher than
ours.
Confess:
Your tendency to rely more on yourself
than you do on God.
Ask God:
For the grace to depend on him like chil-
dren depend on their father and mother.
One of the reasons I find the gospel so convincing is that
it’s nothing I would have dreamed up. Think about what
God did. He became a human baby, who like any other
infant had to be fed, burped, and bathed. He allowed
himself to get the flu, to be teased, to stub his toe like
any other little kid. To be thought the illegitimate son of
a teenage mother. To have for his main defense against an
0310276144_immanuel.indd 85
5/17/07 10:23:57 AM
86 Child
irate king a human father without an ounce of political
pull. And that’s just the beginning.
What if I had been God? Would I have devised an
all-loving strategy to woo my people back to myself, devel-
oping a plan that would require weakness, humility, and
dependency on the part of my child? I doubt it. My strat-
egy would probably have involved more power than love
because power seems less risky.
From a distance of two thousand years, it can be dif-
ficult to comprehend how shocking the incarnation was
and still is. It’s true that the Jewish people had been await-
ing a child who would become Israel’s deliverer, usher-
ing in a golden age in which God’s people would finally
come out on top. No more oppression. No more bondage.
Little wonder that every woman wanted to be that child’s
mother. But even in her wildest dreams, no Jewish woman
would have thought that would have meant cradling God
in her arms. God’s gracious plan was beyond anything his
people could have imagined.
The apostle Paul speaks of Christ’s crucifixion as “the
foolishness of God.” But surely God’s foolishness began
when he allowed his Son to be born in a stable and laid in
a manger. In fact, the life of Jesus was nothing but divine
foolishness at work, trumping human wisdom and expos-
ing it as folly.
Jesus puts it to his disciples like this: “Unless you
change and become like little children, you will never
enter the kingdom of heaven. Therefore, whoever hum-
0310276144_immanuel.indd 86
5/17/07 10:23:57 AM
Tuesday 87
bles himself like this child is the greatest in the kingdom
of heaven” (Matthew 18:3 – 4). Like everything else he
demanded of his disciples, Jesus lived the pattern before
he asked it of them. But what does it mean to become like
little children?
Most children don’t have much money. They don’t
have a lot of power. They often lack wisdom. And they
aren’t afraid to ask for help. Hasn’t Jesus already made it
plain? If you want to be big in God’s kingdom, become
small in this world. If you want to save your life, be will-
ing to lose it.
During the Advent season, God is calling you to
become like a little child, asking you to follow him with
humility and trust. Decide to embrace his “foolish-
seeming” plan for your life, confident that his strength
will be perfected through your weakness. Guard against
self-reliance and self-promotion. Try to find ways to hum-
ble yourself, committing yourself to following Christ in
childlike trust and obedience.
0310276144_immanuel.indd 87
5/17/07 10:23:57 AM
88 Child
Wednesday
PRAYING THE NAME
When they [the Magi] had gone, an angel of the
Lord appeared to Joseph in a dream. “Get up,” he said,
“take the child and his mother and escape to Egypt.
Stay there until I tell you, for Herod is going to search
for the child to kill him.”
So he got up, took the child and his mother during
the night and left for Egypt, where he stayed until the
death of Herod. And so was fulfilled what the Lord had
said through the prophet: “Out of Egypt I called my
son.”
When Herod realized that he had been outwitted
by the Magi, he was furious, and he gave orders to kill
all the boys in Bethlehem and its vicinity who were two
years old and under. Matthew 2:13 – 16
Reflect On:
Matthew 2:13 – 20.
Praise God:
For never abandoning his plan to save us.
Offer Thanks: Because even as a child, Jesus shared our suffering.
Confess:
Any tendency to hide your faith for fear
of opposition.
Ask God:
To increase your understanding of the
gospel.
0310276144_immanuel.indd 88
5/17/07 10:23:57 AM
Wednesday 89
Christmas — it’s not about a baby! That was the surpris-
ing message of a talk I listened to a few years back. I don’t
remember everything the speaker said, but I am certain he
must have opened one too many Christmas cards depict-
ing the Christ child as a cherubic babe, surrounded by vel-
vety soft animals more suited to the pages of a children’s
book than a stable. He didn’t want the celebration of the
great feast of the incarnation to be reduced to something
sentimental and saccharine. In fact, the Lord’s birthday
story is a dramatic and richly layered narrative that bears
careful rereading. You could say it contains the DNA of
the gospel, linking the child Jesus to Israel’s past as well as to its future. It is like a seed that encapsulates the unfold-ing story of salvation — past, present, and to come.
For instance, Matthew’s Gospel begins with a long
genealogy linking Jesus to Abraham, Isaac, Jacob, David,
and Solomon. Then, after recounting Jesus’ birth and the
visit of the Magi, the story shifts because already oppo-
sition to the Christ child is rising. An angel appears to
Joseph in a dream, warning him that Herod is searching
everywhere for Jesus, intending to murder him. So Joseph
flees with Jesus and Mary to Egypt. Like Moses, the child
Jesus is rescued only in the nick of time. Enraged that
the Magi have left without telling him the precise loca-
tion of the newborn king, Herod orders all the boys of
Bethlehem two years old and under to be slaughtered,
0310276144_immanuel.indd 89
5/17/07 10:23:57 AM
90 Child
echoing Pharaoh’s decree that every Hebrew male infant
be drowned in the Nile River.
It’s the Exodus story in miniature. From the very
beginning, Jesus is linked to the suffering history of his
people, to their exile and oppression. His life recalls the
words of Hosea: “When Israel was a child, I loved him,
and out of Egypt I called my son” (Hosea 11:1).
The nativity story links Jesus not only to his people’s
past but also to their future. To shepherds tending their
flocks outside Bethlehem, an angel proclaims: “I bring
you news of great joy that will be for all the people. Today
in the town of David a Savior has been born to you; he is
Christ the Lord. This will be a sign to you: You will find
a baby wrapped in cloths and lying in a manger” (Luke
2:10 – 12). The shepherds were amazed, telling everyone
about him. They had seen their long-awaited Savior, the
desire of all nations, the One who would one day refer to
himself as the Good Shepherd.
So Christmas, the great feast of the incarnation, is
about a baby after all. And it’s not about a baby. It’s about the great story of God’s love as it stretched across the
centuries toward its climax in the life of the child Jesus.
No wonder Simeon held the boy in his arms when his
parents brought him to the temple, speaking these words
to Mary: “This child is destined to cause the falling and
rising of many in Israel, and to be a sign that will be spo-
ken against, so that the thoughts of many hearts will be
revealed” (Luke 2:34 – 35).
0310276144_immanuel.indd 90
5/17/07 10:23:57 AM
Wednesday 91
Even as a child, Jesus created turbulence in the world.
His mere existence demanded a response. Either love him
or hate him, accept his message or try to quash it. Why
then should we be surprised when we encounter opposi-
tion because of our faith? If we bear the image of Christ
within us, we will certainly cause offense to some. But
many others will welcome the Jesus they see in us. Pray
today that Christ will shine more brightly in your heart
and in every heart that belongs to him because God wants
to reveal his Son to a world that is dying to know him.
0310276144_immanuel.indd 91
5/17/07 10:23:57 AM
92 Child
Thursday
PRAYING THE NAME
So Joseph also went up from the town of Nazareth
in Galilee to Judea, to Bethlehem the town of David,
because he belonged to the house and line of David. He
went there to register with Mary, who was pledged to be
married to him and was expecting a child. While they
were there, the time came for the baby to be born, and
she gave birth to her firstborn, a son. She wrapped him
in cloths and placed him in a manger, because there
was no room for them in the inn. Luke 2:4 – 7
Reflect On:
Luke 2:1 – 20.
Praise God:
For speaking to us through his Son.
Offer Thanks: For all the ways God has provided for
you and your family, materially and
spiritually.
Confess:
Any failure to value God’s Word enough
to read it regularly.
Ask God:
To nourish you through his Word.
Remember the lyrics to the Christmas hymn “Silent Night”?
Silent night! holy night!
All is calm, all is bright
0310276144_immanuel.indd 92
5/17/07 10:23:57 AM
Thursday 93
Round yon virgin mother and child,
Holy infant, so tender and mild —
Sleep in heavenly peace,
Sleep in heavenly peace.
A story is told of a first grader who drew a picture
of the nativity for his Sunday school class. After compli-
menting him on his artistic ability, his teacher inquired
about the round figure lurking in the corner of his draw-
ing. Surprised that she hadn’t recognized him, the boy
responded, “Oh, that’s round John Virgin!”
At a distance of two thousand years, it can be easy
to get some of the details wrong. How many of us, for
instance, picture Mary riding a donkey into Bethlehem?
But the Bible never tells us whether Mary walked or rode
on an animal. The only donkeys in the story are the ones
that populate our crèche sets. And what about the three
Magi who worshiped the infant in the stable? The Bible
never specifies how many Magi were there, though it does
say they presented Jesus with three gifts. But at least we
know they worshiped the infant in the stable, right? Sorry!
Matthew’s Gospel says Jesus was living in a house by the
time the Magi arrived in Bethlehem. Some biblical schol-
ars think he may have been a two-year-old by the time
they caught up with him.
While none of these details significantly alters the
meaning of the story, we sometimes miss details that do.
0310276144_immanuel.indd 93
5/17/07 10:23:58 AM
94 Child
Take the manger, for instance. There’s no disputing the
fact that the Bible says Mary placed her baby in a feeding
trough shortly after his birth. This detail highlights the
humble circumstances surrounding his birth. We know
that. But how many of us have ever wondered if there’s
more to it — another reason why God’s Son began his life
in a feeding trough? Could God have been telegraphing
a message, hoping we would understand that Jesus would
become a source of nourishment for his people, feeding
and sustaining us throughout our lives?
As you read Scripture today remember that Jesus wants
to nourish you — to share his life with you. Take time to
meditate on what you are reading, asking his Spirit to
give you understanding. As you meditate on God’s Word,
remember that meditation simply means to ponder or to
chew on something. Instead of going away hungry, ask
God today to help you feed on his Word, to let it satisfy
your longings and fill up your empty places.
0310276144_immanuel.indd 94
5/17/07 10:23:58 AM
Friday 95
Friday
PROMISES ASSOCIATED WITH HIS NAME
I was forty-six when I adopted my first child — not as old
as the biblical Sarah but a far sight older than Mary, the
teenage mother of Jesus. But no matter how old you are or
how long you’ve waited, a child can be one of life’s greatest
blessings, opening you again to wonder, renewing your
amazement at God’s good plan for the future.
Little wonder that a child was God’s first promise to
the world. After Adam and Eve sinned, as they were being
forced from their garden paradise, God made the most
hopeful of all his promises, assuring them that Eve’s off-
spring would one day crush the serpent whose temptation
had pushed them out of Eden and into so much misery.
No wonder Mary has sometimes been called the new Eve,
her obedience a striking reversal of Eve’s disobedience.
And as for the Christ child — he has always been identi-
fied as the fulfillment of God’s promise to crush Satan,
our worst enemy, and as the one who would lead us back
to paradise.
Promises in Scripture
So the LORD God said to the serpent, “Because you
have done this,
0310276144_immanuel.indd 95
5/17/07 10:23:58 AM
96 Child
“Cursed are you above all the livestock
and all the wild animals!
You will crawl on your belly
and you will eat dust
all the days of your life.
And I will put enmity
between you and the woman,
and between your offspring and hers;
he will crush your head,
and you will strike his heel.” Genesis 3:14 – 15
Therefore the Lord himself will give you a sign: The
virgin will be with child and will give birth to a son,
and will call him Immanuel. Isaiah 7:14
Continued Prayer and Praise
Praise God for promising a child who would reign forever
with his justice and righ teous ness. (Isaiah 9:6 – 7)
Strive to be the greatest in the kingdom of heaven. (Mat-
thew 18:2 – 4; Luke 9:48)
0310276144_immanuel.indd 96
5/17/07 10:23:58 AM
Ë l ,m ,
King;
King of KingsPP
P
basileu©ß
basile vwn
0310276144_immanuel.indd 97
5/17/07 10:23:58 AM
98 King; King of Kings
The Name
The Israelites believed that Yahweh was Melek, or King —
not just over Israel but over every nation on earth. They
understood that the temple in Jerusalem was the earthly
symbol of God’s heavenly throne, and they expected a
coming Messiah who would one day save his people from
their enemies, establishing his rule over the whole world.
The New Testament presents Jesus as the King of
kings, whose perfect obedience ushered in the kingdom of
heaven. Though he entered the world humbly, as an infant
born in Bethlehem, Magi from the east still recognized
him as the newborn king. And though his reign unfolds
in hidden ways, he has promised to come again, at which
time he will reveal himself unambiguously as “King of
kings and Lord of lords.” When you pray to Jesus, the
King of kings, call to mind his mastery not only over human beings but over nature, disease, and death itself.
0310276144_immanuel.indd 98
5/17/07 10:23:58 AM
King; King of Kings 99
Key Scripture
For the LORD is the great God,
the great King above all gods. Psalm 95:3
On his robe and on his thigh he has this name
written:
KING OF KINGS AND LORD OF LORDS.
Revelation 19:16
0310276144_immanuel.indd 99
5/17/07 10:23:58 AM
100 King; King of Kings
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
PP
Endow the king with your justice, O God,
P
the royal son with your righ teous ness.
He will judge your people in righ teous ness,
your aff licted ones with justice.
The mountains will bring prosperity to the people,
the hills the fruit of righ teous ness.
He will defend the aff licted among the people
and save the children of the needy;
he will crush the oppressor.
He will endure as long as the sun,
as long as the moon, through all generations.
He will be like rain falling on a mown field,
like showers watering the earth.
In his days the righ teous will f lourish;
prosperity will abound till the moon is no
more.
He will rule from sea to sea
and from the River to the ends of the
earth. . . .
All kings will bow down to him
and all nations will serve him.
0310276144_immanuel.indd 100
5/17/07 10:23:58 AM
Monday 101
For he will deliver the needy who cry out,
the aff licted who have no one to help.
He will take pity on the weak and the needy
and save the needy from death.
He will rescue them from oppression and violence,
for precious is their blood in his sight.
Long may he live! Psalm 72:1 – 8, 11 – 15a
As they approached Jerusalem and came to Beth-
phage on the Mount of Olives, Jesus sent two disciples,
saying to them, “Go to the village ahead of you, and at
once you will find a donkey tied there, with her colt by
her. Untie them and bring them to me. If anyone says
anything to you, tell him that the Lord needs them, and
he will send them right away.”
This took place to fulfill what was spoken through
the prophet:
“Say to the Daughter of Zion,
‘See, your king comes to you,
gentle and riding on a donkey,
on a colt, the foal of a donkey.’ ”
Matthew 21:1 – 5
I saw heaven standing open and there before me
was a white horse, whose rider is called Faithful and
True. With justice he judges and makes war. His eyes
0310276144_immanuel.indd 101
5/17/07 10:23:58 AM
102 King; King of Kings
are like blazing fire, and on his head are many crowns.
He has a name written on him that no one knows but
he himself. He is dressed in a robe dipped in blood, and
his name is the Word of God. The armies of heaven
were following him, riding on white horses and dressed
in fine linen, white and clean. Out of his mouth comes
a sharp sword with which to strike down the nations.
“He will rule them with an iron scepter.” He treads the
winepress of the fury of the wrath of God Almighty. On
his robe and on his thigh he has this name written:
KING OF KINGS AND LORD OF LORDS.
Revelation 19:11 – 16
Prayer
Lord, help me in this Advent season to seek first your
kingdom, forsaking my desire to build my own small
kingdom. Give me the grace to actively await your com-
ing by loving my enemies, doing good to those who hate
me, serving the poor, and spreading the good news of
your kingdom wherever I go.
Understanding the Name
Compared to surrounding nations, the Israelites were rela-
tively late in adopting monarchy as a form of government.
Instead, they thought of Yahweh as their King. Once the
monarchy was established, it was understood that the king
0310276144_immanuel.indd 102
5/17/07 10:23:59 AM
Monday 103
received his power from God and was therefore respon-
sible for ruling according to God’s laws. David, Israel’s
second king, for the most part represented the ideal of
how a king should rule. But most of the kings of Israel and
Judah fell far short of the ideal, leading people away from
God by forging ill-fated alliances with foreign powers and
by sanctioning the worship of false gods.
Because the Jewish people longed for a king who would
be descended from David, it is hardly surprising that the
crowd who greeted Jesus as he entered Jerusalem hailed
him as the “Son of David.” They expected their messianic
king to restore Israel’s freedom and former glory. In the
passage from Matthew’s Gospel, Jesus fulfills the messi-
anic prophecy of Zechariah 9:9 by riding into Jerusalem
on a donkey, an animal that symbolized both peace and
humility.
The passage from Revelation 19, which speaks of a
time when Christ’s kingly rule will be fully established,
presents Jesus riding not on a lowly donkey but on a mag-
nificent white horse, as befits the greatest of all kings.
Throughout the New Testament Jesus is variously referred
to as “King,” “King of the ages,” “King of the Jews,” “King
of Israel,” and “King of kings” — this last one translated
from the Greek phrase Basileus Basileon (ba-si-LEUS ba-si-LE-own). Even today some Chris tian churches are called
“basilicas,” a phrase meaning “the hall of the king.”
0310276144_immanuel.indd 103
5/17/07 10:23:59 AM
104 King; King of Kings
Reflecting on the Name
Look at Psalm 72
This psalm may have been a coronation prayer for one
of the Davidic kings. Though it doesn’t directly refer
to God as the King, it does reflect the values of our
heavenly King. Describe these.
Look at Matthew 21:1 – 9 and Revelation 19:11 – 16
Why do you think Scripture presents the reign of Jesus
in two such different ways, as in the above passages?
Write a list of qualities that would describe the perfect
king. Now compare and contrast these with the lives
of today’s rulers.
What do you think it means to have Jesus as your
king? How have you experienced his reign in your life
thus far?
What would life on earth look like today if Jesus’ reign
was perfectly established?
0310276144_immanuel.indd 104
5/17/07 10:23:59 AM
Tuesday 105
Tuesday
PRAYING THE NAME
A shoot will come up from the stump of Jesse;
from his roots a Branch will bear fruit.
The Spirit of the LORD will rest on him —
the Spirit of wisdom and of understanding,
the Spirit of counsel and of power,
the Spirit of knowledge and of the fear of the
LORD. . . .
Righ teous ness will be his belt
and faithfulness the sash around his waist.
The wolf will live with the lamb,
the leopard will lie down with the goat,
the calf and the lion and the yearling together;
and a little child will lead them. . . .
The infant will play near the hole of the cobra,
and the young child put his hand into the
viper’s nest.
They will neither harm nor destroy
on all my holy mountain,
for the earth will be full of the knowledge of the
LORD
as the waters cover the sea.
Isaiah 11:1 – 2, 5 – 6, 8 – 9
0310276144_immanuel.indd 105
5/17/07 10:23:59 AM
106 King; King of Kings
Reflect On:
Isaiah 11:1 – 9.
Praise God:
For he is the true King.
Offer Thanks: For the ways God has already used you to build up his kingdom.
Confess:
Any tendency to live as though this world
is all there is.
Ask God:
To fill the earth with the knowledge of
him.
Several years ago I nearly met a king. I was touring Israel
and Jordan with a small group of editors and writers inter-
ested in learning more about the intractable problems of
the region. During our time in Amman, Jordan, our tour
director attempted to arrange a meeting with His Majesty
King Hussein bin Talal, known to his people as Al-Malik
Al-Insan, “The Humane King.” But the king was busy
that day. So we met, instead, with his younger brother,
His Royal Highness Prince El Hassan bin Talal, who was
then the crown prince. Afterward, we crowded around on
the steps of the palace to have our photograph taken with
him, commemorating our one brief brush with royalty.
Like most Americans, I find the idea of royalty exotic,
romantic, and rather antiquated. And no wonder. Mon-
archs and monarchies have suffered a long decline through-
out the world. If you doubt it, try an Internet word search
for “king.” You are more likely to turn up “Burger King,”
0310276144_immanuel.indd 106
5/17/07 10:23:59 AM
Tuesday 107
“B. B. King,” “Martin Luther King,” “Stephen King,”
The Lion King, or even “Elvis Presley” than the name of a reigning monarch.
But the Bible pictures God as the greatest Monarch of
all. Far from being in decline, God’s rule extends over the
entire universe. Though challenged by the one Jesus called
“the prince of this world,” God still reigns.
Isaiah presents a shocking though beautiful image of
what the world will be like when God’s rule is perfectly
and permanently established: “The infant will play near
the hole of the cobra”; “the wolf will live with the lamb”;
“the leopard will lie down with the goat”; and “a little
child will lead them.” The world in perfect harmony. No
violence, no hatred, no hurt. Nothing out of sync, out of
control, off kilter. The weak and the strong living happily
together, world without end. Evil will vanish, becoming
merely an archaic word in the celestial dictionary.
Next time you read the newspaper or watch the nightly
news, contrast Isaiah’s vision of the world as it will one day
be with your vision of the world as it currently is. Pray for
the grace to perceive more deeply and to participate more
fully in the work God is doing to build up his kingdom
right now. Remember the words of Jesus shortly before his
death: “Those who love their life will lose it, while those
who hate their life in this world will keep it for eternal life.
Whoever serves me must follow me; and where I am, my
0310276144_immanuel.indd 107
5/17/07 10:23:59 AM
108 King; King of Kings
servant also will be” (John 12:25 – 26). Then join your
prayer to his:
Our Father in heaven,
hallowed be your name
your kingdom come,
your will be done
on earth as it is in heaven. Matthew 6:9 – 10
0310276144_immanuel.indd 108
5/17/07 10:23:59 AM
Wednesday 109
Wednesday
PRAYING THE NAME
God is the King of all the earth. Psalm 47:7
Jesus told them another parable: “The kingdom of
heaven is like a man who sowed good seed in his field.
But while everyone was sleeping, his enemy came and
sowed weeds among the wheat, and went away. When
the wheat sprouted and formed heads, then the weeds
also appeared.
“The owner’s servants came to him and said, ‘Sir,
didn’t you sow good seed in your field? Where then did
the weeds come from?’
“ ‘An enemy did this,’ he replied.
“The servants asked him, ‘Do you want us to go
and pull them up?’
“ ‘No,’ he answered, ‘because while you are pulling
the weeds, you may root up the wheat with them. Let
both grow together until the harvest. At that time I
will tell the harvesters: First collect the weeds and tie
them in bundles to be burned; then gather the wheat
and bring it into my barn.’ ” Matthew 13:24 – 30
0310276144_immanuel.indd 109
5/17/07 10:23:59 AM
110 King; King of Kings
Reflect On:
Psalm 47 and Matthew 13:24 – 30.
Praise God:
The King of the whole earth.
Offer Thanks: For God’s patience.
Confess:
Any complacency you may have regard-
ing the return of the King.
Ask God:
To hasten the coming of his Son.
If God is King of the whole world, why is the world such a
mess? Couldn’t an all-powerful God do something about
the poverty, crime, and suffering that have been part of
the world’s story from the beginning? Wouldn’t an all-lov-
ing God want to?
The question nags. It’s hard to ignore. It demands our
attention. Perhaps it will help if we consider two things:
First, there’s opposition. Satan (the word means “Adver-
sary”) is a spiritual being, a fallen angel, who opposed
God’s rule and in so doing ushered sin into the world.
And sin is at the root of every misery the world has ever
suffered.
Second, though God could have instantly destroyed
Satan and sinners (that’s all of us), he decided to take
the long way round, quelling the world’s rebellion not by
brute force but by the power of divine love. That strategy
requires restraint. It takes patience. It means justice in a
final sense has to be delayed. It means evil is played out to
the bitter end so that love can draw as many people as pos-
0310276144_immanuel.indd 110
5/17/07 10:23:59 AM
Wednesday 111
sible into the kingdom. To say it another way, the weeds
and the wheat are allowed to grow up together until the
world’s last day.
On that day Jesus will no longer hide himself but will
step boldly into history, not veiling his power but appear-
ing in all his brilliance as King of kings and Lord of lords,
judging the world with his justice and establishing his
reign on the earth.
As we wait for the King’s return (remember that
“advent” means “coming”), let’s spread the kingdom by
sharing the good news, feeding the hungry, serving the
poor, and loosening the bonds of the oppressed. Also, let
us allow the values of the kingdom to shine forth in us
by the way we think and act and pray. Then, anticipating
that final day of the Lord, let us bow down and worship,
proclaiming Jesus as our King and Lord forever.
0310276144_immanuel.indd 111
5/17/07 10:24:00 AM
112 King; King of Kings
Thursday
PRAYING THE NAME
Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done
on earth as it is in heaven. Matthew 6:9 – 10
Then he said to his disciples, “The time is coming
when you will long to see one of the days of the Son of
Man, but you will not see it. People will tell you, ‘There
he is!’ or ‘Here he is!’ Do not go running off after them. For the Son of Man in his day will be like the
lightning, which f lashes and lights up the sky from one
end to the other. But first he must suffer many things
and be rejected by this generation. Luke 17:22 – 25
Reflect On:
Matthew 6:9 – 10 and Luke 17:22 – 25.
Praise God:
Because he is a perfect Ruler.
Offer Thanks: That Christ has promised to come again.
Confess:
Any complacency in your relationship
with Christ.
Ask God:
To stir up your longing for his coming
again in glory.
0310276144_immanuel.indd 112
5/17/07 10:24:00 AM
Thursday 113
King Farouk of Egypt once wryly predicted the end of his
reign, remarking that “in a few years there will be only
five kings in the world — the king of England and the
four kings in a pack of cards.” But Farouk, the last real
king of Egypt, was leaving out the greatest King of all.
Last year as Christmas approached, I wanted to avoid
making the same mistake. But what does Christmas
have to do with acknowledging Jesus as King? In many
churches throughout the world, Advent is observed as a
season in which we prepare spiritually to celebrate Christ’s
first coming. It is also a season to prepare our hearts for
his second coming, when every knee will bend and every
tongue will confess that he indeed is King and Lord.
I wanted to find a way to make Advent a central part
of our family’s celebration of Christmas. To do this, I had
to make some practical decisions. A few years ago, I was
surprised to learn that my grandparents never trimmed
their Christmas tree until the night before Christmas.
Apparently, it was a common practice back then. So,
for me that was the first order of business — to resist the
urge to decorate and shop and party as though Christ-
mas arrived the day after Thanksgiving. No more nonstop
Christmas music. No more franticness. I decided to let the
season’s meaning unfold in calmness.
Despite the protests of my children who saw everyone
else’s decorations going up, I was determined that Advent
would not become an endangered species in our house. I
0310276144_immanuel.indd 113
5/17/07 10:24:00 AM
114 King; King of Kings
did allow them one concession, but it played perfectly into
my Advent scheme. I made the traditional candy house,
the delectable one my mother had made for me as a child,
placing it as always in a prominent spot in the living room.
And as always I reminded them of rule number one: no
eating — not one bite — until Christmas morning. There
were the usual murmured complaints, but I knew my chil-
dren were learning the Advent discipline of waiting with
eager expectation.
For my part, I made no superhuman efforts to observe
the season, but simply made sure I finished most of my
Christmas shopping before Thanksgiving. Then I prayed
a little more. In the morning and evening I read Scrip-
tures that expressed a longing for the Messiah, for peace
on earth, for captives to be set free, for the lion and lamb
to lie down together. I read about the Bright Morning
Star and the Light of the World. And I read the news —
the kidnappings, the beheadings, the battles, the political
wrangling, and the poisoning of a political opponent. I
read about the man in a wheelchair who had frozen to
death in my city because of people’s carelessness — and I
interceded with anguish for Christ to set things right, to
bring justice and peace, forgiveness and mercy. I prayed
with longing and tears that he would come with his power
and his wisdom to reign over us.
As Christmas draws near this year, I find that I am
glad for the baby born in Bethlehem, but that I am long-
0310276144_immanuel.indd 114
5/17/07 10:24:00 AM
Thursday 115
ing for the greatest of kings. I see how broken the world
is, how broken I am, without him. As I have prayed in
the weeks leading up to Christmas, I find my thoughts
returning to the day in which the World Trade Center
towers collapsed. I remember sitting in a hospital room
with my daughter, who was about to undergo a medical
test. We sat transfixed in front of the TV, watching as
New York came under attack — planes crashing, people
jumping out of buildings, the city devastated. We watched
the Pentagon burning. It seemed surreal, so sudden and
impossible — the financial heart and the power center
of the greatest country on earth both under attack. Like
everyone else who watched, it changed our perception of
the world.
Since then, I have not found it difficult to believe in
Christ’s sudden coming. In an instant, in a flash, in the
twinkling of an eye, at the last trumpet — the dead will
be raised imperishable and we will all be changed, and the
greatest of all kings will ascend his throne.
Maranatha! Come, Lord Jesus!
0310276144_immanuel.indd 115
5/17/07 10:24:00 AM
116 King; King of Kings
Friday
PROMISES ASSOCIATED WITH HIS NAME
Jesus promised his followers that they would inherit the
kingdom of God, prepared for them since the beginning
of time. Take a few moments to consider what your life
would look like if you really believed that in just a few
short years, you were going to inherit a kingdom, filled
with everything your heart desired. This would be a place
so marvelous that in it you would never be lonely, con-
fused, or bored. A place so peaceful that you would always
love and be loved, understand and be understood. Every
need, every desire would be perfectly fulfilled.
Wouldn’t this knowledge put things in an entirely dif-
ferent perspective? Would life be nearly as frantic? Would
you expend so much energy stockpiling the goods of this
world? Or would you find a new ease settling into your
soul and a growing desire to get ready for the world to
come by reflecting its values right here and right now?
Promises in Scripture
The LORD will be king over the whole earth. On
that day there will be one LORD, and his name the only
name. Zechariah 14:9
The righ teous will shine like the sun in the kingdom
of their Father. Matthew 13:43
0310276144_immanuel.indd 116
5/17/07 10:24:00 AM
Friday 117
Then the King will say to those on his right, “Come,
you who are blessed by my Father; take your inheri-
tance, the kingdom prepared for you since the creation
of the world.” Matthew 25:34
Then I saw a new heaven and a new earth, for the
first heaven and the first earth had passed away, and
there was no longer any sea. I saw the Holy City, the
new Jerusalem, coming down out of heaven from God,
prepared as a bride beautifully dressed for her husband.
And I heard a loud voice from the throne saying, “Now
the dwelling of God is with men, and he will live with
them. They will be his people, and God himself will be
with them and be their God. He will wipe every tear
from their eyes. There will be no more death or mourn-
ing or crying or pain, for the old order of things has
passed away.” Revelation 21:1 – 4
Continued Prayer and Praise
Pray for the increase of God’s government. (Isaiah
9:6 – 7)
Worship the King of glory. (Psalm 24)
Prepare for the King’s return. (Matthew 24:9 – 14; Luke
19:11 – 26; 1 Tim othy 6:11 – 16; 2 Peter 1:5 – 11)
Approach the throne of grace with confidence. (Hebrews
4:16)
Envision the throne of God and of the Lamb. (Revelation
22:1 – 5)
0310276144_immanuel.indd 117
5/17/07 10:24:00 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
r y hi B;h/ r q,Bo h/ b k/„ K
Bright
Morning
StarPPP
a jsth ©r lampro ©ß
prwi>no vß
0310276144_immanuel.indd 119
5/17/07 10:24:00 AM
120 Bright Morning Star
The Name
In the last chapter of the book of Revelation, Jesus calls
himself the “bright Morning Star.” In ancient times, the
morning star was thought of as a herald of the new day,
signaling the dawn of hope and joy. The brightest object
in the sky aside from the sun and moon, it is a fitting type
for Christ, who ushers in a new day for the entire world.
When you call on Jesus, the Bright Morning Star, you are
calling on the One from whom all darkness flees.
0310276144_immanuel.indd 120
5/17/07 10:24:01 AM
Bright Morning Star 121
Key Scriptures
The oracle of one who hears the words of God,
who has knowledge from the Most High,
who sees a vision from the Almighty,
who falls prostrate, and whose eyes are
opened:
“I see him, but not now;
I behold him, but not near.
A star will come out of Jacob;
a scepter will rise out of Israel.”
Numbers 24:16 – 17
I am the Root and the Offspring of David, and the
bright Morning Star. Revelation 22:16
0310276144_immanuel.indd 121
5/17/07 10:24:01 AM
122 Bright Morning Star
Monday
GOD REVEALS HIS NAME
PP
P
P
P
The Scripture Reading
I see him, but not now;
PPP
I behold him, but not near;
A star will come out of Jacob;
a scepter will rise out of Israel.
Numbers 24:17
Behold, I am coming soon! My reward is with me,
and I will give to everyone according to what he has
done. I am the Alpha and the Omega, the First and the
Last, the Beginning and the End.
Blessed are those who wash their robes, that they
may have the right to the tree of life and may go
through the gates into the city. Outside are the dogs,
those who practice magic arts, the sexually immoral,
the murderers, the idolaters and everyone who loves
and practices falsehood.
I, Jesus, have sent my angel to give you this testi-
mony for the churches. I am the Root and the Offspring
of David, and the bright Morning Star.
Revelation 22:12 – 16
0310276144_immanuel.indd 122
5/17/07 10:24:01 AM
Monday 123
Prayer
Lord, you are the brightest of all stars. I pray that you
will chase away the world’s darkness and the shadows
that linger in my life. Help me to await your coming
with hope and confidence and to long eagerly for the
new day that will never end, the day in which your
kingdom will be finally and fully established.
Understanding the Name
What the Bible refers to as the morning star is actually
the planet Venus, known since prehistoric times. As the
second planet from the sun, it is also one of the hottest.
A relatively young planet, it is Earth’s closest neighbor
and is often called our sister planet. Because of its appear-
ance in the eastern sky before dawn, it was thought of as
the harbinger of sunrise. The title Aster Lampros Proinos
(as-TAIR lam-PROS pro-i-NOS) presents a powerful and
beautiful image of the One who is also known as “the
light of the world.”
Though this title does not appear in the Hebrew
Scriptures, the book of Numbers refers to a coming star,
a scepter that will rise up out of Israel. Kokab Habboger
Habbahir (KO-kab ha-bo-QER ha-ba-HEER) is Hebrew
for “Bright Star of the Morning.”
Reflecting on the Name
Jesus says that he is coming soon. In what ways do you
think his second coming will differ from his first?
0310276144_immanuel.indd 123
5/17/07 10:24:01 AM
124 Bright Morning Star
Describe your attitude toward the second coming —
fear, doubt, hope, joy? Why do you feel the way you
do?
What kinds of people is Jesus describing in the pas-
sage from Revelation?
0310276144_immanuel.indd 124
5/17/07 10:24:01 AM
Tuesday 125
Tuesday
PRAYING THE NAME
After Jesus was born in Bethlehem in Judea, during
the time of King Herod, Magi from the east came to
Jerusalem and asked, “Where is the one who has been
born king of the Jews? We saw his star in the east and
have come to worship him.” Matthew 2:1 – 2
I, Jesus, have sent my angel to give you this testi-
mony for the churches. I am the Root and the Offspring
of David, and the bright Morning Star. Revelation 22:16
Reflect On:
Matthew 2:1 – 12 and Revelation 22:16.
Praise God:
For shining his light into our world.
Offer Thanks: For the ways God has shed his light on
you.
Confess:
Any hidden sins, which fester in the
darkness.
Ask God:
To make you eager for the new life he
gives you.
“Light therapy” is the treatment of choice for a depressive
condition called Seasonal Affective Disorder, commonly
known as SAD. Though the diagnosis may sound trendy,
anyone who lives in a climate that gets only a little winter
0310276144_immanuel.indd 125
5/17/07 10:24:01 AM
126 Bright Morning Star
sunlight is not likely to doubt it. Many of us would be the
first to patronize a restaurant like the one in Helsinki, Fin-
land, that from October to March serves bright light with
breakfast. Every morning the Café Engel places light boxes
throughout the restaurant so that, along with a Danish
and coffee, patrons can get their fix of light.
It seems obvious that our bodies are wired for light.
Without enough of it, some of us are prone to weight gain,
irritability, anxiety, sleeplessness, and stress. But it’s not
only our bodies that suffer in the darkness. Our souls long
for the light as well. Perhaps that’s why the story of Jesus
is associated with light from start to finish.
Remember the brilliant star that led the Magi from
the east to the child Jesus in Bethlehem? Some scholars
think the “star” was the light produced by the conjunction
of Jupiter and Saturn, which happened three times in 7
BC. Such a celestial event would have been of particular
interest at that time because Jupiter was commonly associ-
ated with kingly rule and Saturn with the Jewish people.
To the Magi, the star of Bethlehem was a sign that a glori-
ous kingdom was about to dawn.
So, the life of Jesus begins with a “star,” and you can
say that it also ends with a star, because in the last chapter
of the Bible the risen Lord calls himself the “bright Morn-
ing Star,” a reference to the planet Venus, the brightest
object in the predawn sky except for the moon — the sure
sign that dawn will soon break over the world.
0310276144_immanuel.indd 126
5/17/07 10:24:01 AM
Tuesday 127
Two thousand years later, we can echo the words of
the Magi concerning the newborn king: “We saw his star
when it rose and have come to worship him” (Matthew
2:2). Because of Jesus, a new day, bright with promise,
has dawned on the entire world. Or, to put it another way,
Jesus is the most powerful light therapy ever invented. He
is the One who destroys our darkness by the light of his
presence.
This week, try imprinting this name on your heart by
choosing a day to rise early. As you watch the sun come
up, you may even spot Venus rising in the east. In those
predawn moments, praise the risen Christ, the Bright
Morning Star, who has come to shine his light on you.
0310276144_immanuel.indd 127
5/17/07 10:24:01 AM
128 Bright Morning Star
Wednesday
PRAYING THE NAME
I see him, but not now;
I behold him, but not near.
A star will come out of Jacob;
a scepter will rise out of Israel. Numbers 24:17
He [Jesus] replied, “When evening comes, you say,
‘It will be fair weather, for the sky is red,’ and in the
morning, ‘Today it will be stormy, for the sky is red and
overcast.’ You know how to interpret the appearance
of the sky, but you cannot interpret the signs of the
times.” Matthew 16:2 – 3
Reflect On:
Numbers 24:17 and Matthew 16:2 – 3.
Praise God:
For giving us signs of his presence.
Offer Thanks: For all the ways God has guided you.
Confess:
Any confusion that comes from taking
your eyes off Jesus.
Ask God:
To help you stay the course by fixing your
eyes on him.
Have you ever wondered how ancient mariners were able
to navigate without using a compass? One trick was to
watch the flight paths of birds. Norse sailors knew that a
seabird with a full beak was heading to its rookery on land
0310276144_immanuel.indd 128
5/17/07 10:24:01 AM
Wednesday 129
while a bird with an empty beak was probably heading out
to sea in search of food.
The Phoenicians, like many seafaring peoples that fol-
lowed, were sophisticated enough to rely on the sky to get
them through the treacherous seas. By watching the sun
in its path, they knew whether they were heading east or
west. They could also locate their position by gazing at the
night sky, aware as they were that individual stars appear
at fixed distances above the horizon at any particular loca-
tion and time of year. Even today, satellites use a similar
technique, marking their position in space by using “star
trackers,” instruments that use groups of stars as reference
points.
What does any of this have to do with Christ as the
bright Morning Star? Remember that the morning star
was considered the harbinger of dawn. When Jesus called
himself the “bright Morning Star,” he was saying that he is
our reference point — the sign that a new day is dawning
on the world. Scripture tells us that this will be a day that
will never end. Its light will be so steady, strong, and fixed
that darkness will finally be banished from the earth. No
more sin, no more sorrow, no more tears. If the first com-
ing of Jesus is like the star that announces the dawn, his
second coming will be like lightning, bringing the swift
fulfillment of his kingdom.
Like the ancient mariners, who were able to read the
skies, we need to remember to look up, to lift our faces to
0310276144_immanuel.indd 129
5/17/07 10:24:02 AM
130 Bright Morning Star
the Bright Morning Star, because it is only when Jesus is
our reference point that we understand our true location
in space and time.
Jesus faulted the religious leaders of his day for failing
to interpret the signs of the times. Let us pray today for
the grace to be like wise seafarers, joyful when they saw
the morning star rising in the east.
0310276144_immanuel.indd 130
5/17/07 10:24:02 AM
Thursday 131
Thursday
PRAYING THE NAME
We did not follow cleverly invented stories when
we told you about the power and coming of our Lord
Jesus Christ, but we were eyewitnesses of his majesty.
For he received honor and glory from God the Father
when the voice came to him from the Majestic Glory,
saying, “This is my Son, whom I love; with him I am
well pleased.” We ourselves heard this voice that came
from heaven when we were with him on the sacred
mountain.
And we have the word of the prophets made more
certain, and you will do well to pay attention to it, as to
a light shining in a dark place, until the day dawns and
the morning star rises in your hearts. 2 Peter 1:16 – 19
Reflect On:
2 Peter 1:16 – 19.
Praise God:
For bringing you into the light of his
presence.
Offer Thanks: Because God has a unique purpose for
your life.
Confess:
Any tendency to resist God’s purpose
because of fear or insecurity.
Ask God:
To strengthen your hope.
0310276144_immanuel.indd 131
5/17/07 10:24:02 AM
132 Bright Morning Star
I graduated from college during the midst of a recession.
Armed with a combined degree in psychology, sociology,
and political science, my résumé didn’t place me at the top
of any employer’s wish list. For the first few months, the
best job I could find was at a small spring and wire factory
serving the auto industry. The work was so monotonous I
thought I would lose my mind. And I wasn’t the only one.
Every night when the bell rang, workers stampeded to the
exits to see who could be the first out. Worse yet, the day
started before sunrise and ended after sundown. The daily
commute in the darkness seemed like a metaphor for my
life. In contrast to friends who had landed promising jobs
in San Francisco, Los Angeles, Washington, DC, New
York, and Dallas, I felt futureless. Stuck in the Midwest
with a meaningless job, I couldn’t have scripted a more
depressing start to the rest of my life.
Back then I didn’t realize my life was a story God
was writing. As far as I knew, I had grabbed the pen right
out of his hand, refusing to believe he even existed. I was
intent on enjoying life on my terms, determined to write
my life the way I wanted it to be. Trouble was, I seemed
to be suffering from writer’s block.
Looking back, I realize God hadn’t entirely let go of
the script. He was using the shadows — my insecurity and
fears — to drive me toward his light. When I finally admit-
ted the truth — that I was headed nowhere unless God led
the way — I felt my fear about the future suddenly lift. I
0310276144_immanuel.indd 132
5/17/07 10:24:02 AM
Thursday 133
didn’t have to face it alone. God was real and he cared
about me. Instead of being depressed, I felt excited. Life
had a purpose — my life had a purpose. I had ideas about
where I was headed and how to get there. In the midst of
my conversion I felt suddenly transported from midwinter
darkness to midsummer light.
William D. Watley, pastor of St. James A.M.E. Church
in Newark, New Jersey, captures the kind of transforma-
tion I am talking about:
We usually think of stars as nighttime lumi-
naries, but the morning star announces the begin-
ning of a new day. Who can testify that “since I
met Jesus, it’s a new day now”? I used to be bound
by the devil, but since I met Jesus, it’s a new day
now. I used to have low self-esteem and was in a
constant self-destruct mode, but since I met Jesus,
it’s a new day now. I’ve put down my blues guitar
and picked up a tambourine of praise. It’s a new
day now. People and things that used to upset me
don’t bother me anymore. It’s a new day now. Fear
that used to paralyze me and guilt that used to
beat me up have lost their hold upon me. It’s a
new day now. Glory, glory hallelujah since I laid
my burden down — it’s a new day now.
It is a new day for anyone who belongs to Christ. We
still have problems. We still struggle. But good stories
0310276144_immanuel.indd 133
5/17/07 10:24:02 AM
134 Bright Morning Star
never develop without conflict. The truth is that Christ
has set us on a new course, infusing our lives with his
light, his presence, and his purpose.
Join me today in hailing Jesus, our Bright Morning
Star, the One who fills us with expectation for a day that
will never end, when darkness and death will be words we
barely remember. Together, let us lift up our hands, throw
away our caution, and shout out aloud: “Glory, glory hal-
lelujah! It’s a new day now!”
0310276144_immanuel.indd 134
5/17/07 10:24:02 AM
Friday 135
Friday
PROMISES ASSOCIATED WITH HIS NAME
Some things never change. Imagine what bedtime must
have been like a few thousand years ago. The children
are snugly tucked into their corner of the cave. “Dad,”
a terrified voice cries out, “something’s crawling up my
leg!” “This bearskin is scratchy!” “Mom, she’s hitting me.
Make her stop!” And then the inevitable: “I’m thirsty.
Can I have another drink of glog . . . pleeeease!” The cho-
rus continues until their weary-to-the-bone cave parents
finally assert their authority and everything is quiet but
for the rustle of a few bat wings.
Little people always seem to resist the ending of the
day. Come to think of it, I sometimes stay up way past
my bedtime. Maybe the problem is a primeval fear of the
darkness — we resist closing our eyes lest we will never
open them again. I wonder, did human beings panic
when they saw the sun go down for the very first time?
Were they heartened by a brilliant white light hanging
low in the western sky? If so, they were probably gazing at
the evening star, which just so happens to be the second
planet from the sun. Yes, Venus is both the morning and
the evening star, a steady brightness that reminds us of
the One who lights up our darkness and chases away our
gloom.
0310276144_immanuel.indd 135
5/17/07 10:24:02 AM
136 Bright Morning Star
Promises in Scripture
If I say, “Surely the darkness will hide me
and the light become night around me,”
even the darkness will not be dark to you;
the night will shine like the day,
for darkness is as light to you.
Psalm 139:11 – 12
In that day the deaf will hear the words of the
scroll,
and out of gloom and darkness
the eyes of the blind will see.
Once more the humble will rejoice in the LORD;
the needy will rejoice in the Holy One of Israel.
Isaiah 29:18 – 19
Continued Prayer and Praise
Hold fast to Christ and he will give you the morning star.
(Revelation 2:26 – 28)
Remember that Jesus is the radiance of God’s glory.
(Hebrews 1:3)
Be glad because Jesus shines on those living in darkness.
(Luke 1:77 – 79)
0310276144_immanuel.indd 136
5/17/07 10:24:02 AM
Notes
Jesus the Savior
Page 46 Robert Farrar Capon, “The Lost Sheep and the Lost Coin,”
Program #4012, first aired December 29, 1996, posted on
www.30goodminutes.org/csec/sermon/capton_4012.htm.
Page 49 The story of this hymn is told in greater detail by Kenneth Osbeck, 101 Hymn Stories (Grand Rapids: Kregel, 1982).
Posted at www.webedelic.com/church/hailt.htm (accessed
September 14, 2005).
Page 50 Jim Cymbala, Breakthrough Prayer (Grand Rapids: Zondervan, 2003), 40 – 41.
Page 54 Carol Cymbala and Ann Spangler, He’s Been Faithful (Grand Rapids: Zondervan, 2001), 15 – 16.
Page 55 Graham Kendrick, “Shine, Jesus, Shine,” copyright ©
1987 by Make Way Music (administered by Music Ser-
vices in the Western Hemisphere). All rights reserved.
Used by permission.
Immanuel
Page 75 Randall Frame, “Fixing Haiti,” posted on the Power of Purpose Awards website, www.templeton.org/powerof
purpose/winners/summaries.html (accessed November 21,
2005).
Bright Morning Star
Page 133 William D. Watley, Exalting the Names of Jesus (Valley Forge, PA: Judson, 2002), 94.
137
0310276144_immanuel.indd 137
5/17/07 10:24:02 AM
Praying the
Names of God
A Daily Guide
Ann Spangler
A twenty-six-week devotional study
by the bestselling coauthor of
Women of the Bible.
Names in the ancient world did
more than simply distinguish one person from another,
they often conveyed the essential nature and character of
a person. This is especially true when it comes to the names
of God recorded in the Bible. Praying the Names of God
explores the primary names and titles of God in the Old
Testament to reveal the deeper meanings behind them. It
offers a rich program of daily prayer and study designed to
lead people into fresh encounters with the living God.
The book is also available as an Abridged Audio Pages®
CD.
Hardcover, Jacketed: 0-310-25353-5
Pick up a copy today at your favorite bookstore!
0310276144_immanuel.indd 138
5/17/07 10:24:03 AM
Praying the
Names of Jesus
A Daily Guide
Ann Spangler,
Bestselling Author of
Praying the Names of God
Joy, peace, and power—these are
only some of the gifts promised to
those who trust in the name of the Lord. Praying the Names
of Jesus will lead readers into a richer and more rewarding relationship with Christ by helping them to understand
and to pray his names on a daily basis. They will also begin
to see how each of his names holds within it a promise:
to be our Teacher, Healer, Friend, and Lord — to be God-
with-Us no matter the circumstances. Each week provides
a unique devotional program designed for personal prayer
and study or for use in small groups. In ways both surprising
and profound this book reveals a rich portrait of Jesus that
will move readers toward a deeper experience of his love
and mercy.
Hardcover, Jacketed: 0-310-25345-4
Pick up a copy today at your favorite bookstore!
0310276144_immanuel.indd 139
5/17/07 10:24:03 AM
Mothers
of the Bible
A Devotional
Ann Spangler
and Jean E. Syswerda
Children need the love, wisdom,
and nurture that mothers are
uniquely capable of giving. Mothers of the Bible can help you fulfill your own calling as a mother by offering insights
from God’s Word. Exploring the lives of women in the Bible
can help strengthen your faith and your effectiveness as a
mother. Like you, these mothers wanted the best for their
children. And like you, they sometimes faced difficulties
that challenged their faith. Looking to them can help
deepen your understanding of Scripture, enabling you to
experience more of God’s love so you can reflect that love
to your children.
Hardcover, Printed: 0-310-27239-4
Pick up a copy today at your favorite bookstore!
0310276144_immanuel.indd 140
5/17/07 10:24:03 AM
Fathers of the Bible
A Devotional
Robert Wolgemuth
When we take a Bible in our hands,
we are actually holding a user’s
manual for fathers. Story after story,
it reveals our heavenly Father’s love
for his Son—and for us. It also shares
the accounts of earthly fathers
whose examples we’ll want to either imitate or avoid.
The twelve chapters in Fathers of the Bible offer slices from the biblical stories of men who were fathers. From
them, we can learn something about the tasks, privileges,
challenges, and failures of fatherhood. We’ll discover the
faithfulness of Noah, the conniving of Jacob, the unbridled
passion of David, and the quiet confidence of Joseph,
Jesus’ earthly father. This book will help you ground your
relationship with your children on God’s Word.
Hardcover, Printed: 0-310-27238-6
Pick up a copy today at your favorite bookstore!
0310276144_immanuel.indd 141
5/17/07 10:24:03 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
We want to hear from you. Please send your comments about this
book to us in care of zreview@zondervan.com. Thank you.
0310276144_immanuel.indd 144
5/17/07 10:24:03 AM
We want to hear from you. Please send your comments about this
book to us in care of zreview@zondervan.com. Thank you.
0310276144_immanuel.indd 144
5/17/07 10:24:03 AM
About the Publisher
Founded in 1931, Grand Rapids, Michigan-based Zondervan, a division of HarperCollins Publishers, is the leading international Christian communications company, producing best-selling Bibles, books, new media products, a growing line of gift products and award-winning children’s products. The world’s largest Bible publisher, Zondervan (www.zondervan.com) holds exclusive publishing rights to the New International Version of the Bible and has distributed more than 150
million copies worldwide. It is also one of the top Christian publishers in the world, selling its award-winning books through Christian retailers, general market bookstores, mass merchandisers, specialty retailers, and the Internet. Zondervan has received a total of 68 Gold Medallion awards for its books, more than any other publisher.
Share Your Thoughts
With the Author: Your comments will be forwarded to
the author when you send them to zauthor@zondervan.com.
With Zondervan: Submit your review of this book
by writing to zreview@zondervan.com.
Free Online Resources at
www.zondervan.com/hello
Zondervan AuthorTracker: Be notifi ed whenever your
favorite authors publish new books, go on tour, or post
an update about what’s happening in their lives.
Daily Bible Verses and Devotions: Enrich your life
with daily Bible verses or devotions that help you start
every morning focused on God.
Free Email Publications: Sign up for newsle ers on
fi ction, Christian living, church ministry, parenting, and
more.
Zondervan Bible Search: Find and compare
Bible passages in a variety of translations at
www.zondervanbiblesearch.com.
Other Benefi ts: Register yourself to receive online
benefi ts like coupons and special off ers, or to participate
in research.
Table of Contents