Mother
Mo
s
ther
of the
o
Bible
0310272394_mombible.indd 1
1/12/06 11:42:52 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Mother
Mo
s
ther
of the
o
Bible
Ann Spangler
Ann Sp
Jean E. Syswerda
Jean E. Syswerd
0310272394_mombible.indd 3
1/12/06 11:42:52 AM
Mothers of the Bible: A Devotional
Copyright © 2006 by Ann Spangler and Jean E. Syswerda
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: 978-0-310-29761-1
Requests for information should be addressed to:
Zondervan, Grand Rapids, Michigan 49530
Library of Congress Cataloging-in-Publication Data
Spangler, Ann.
Mothers of the Bible / Ann Spangler and Jean E. Syswerda.
p.
cm.
Adapted from the authors’ Women of the Bible.
ISBN-13: 978-0-310-27239-7 (alk. paper)
ISBN-10: 0-310-27239-4 (alk. paper)
1. Mothers in the Bible. 2. Mothers — Religious life. 3.
Motherhood — Religious aspects — Christianity. I. Syswerda, Jean. II. Title.
BS579.M65S63 2006
220.9'20852 — dc22
2005032792
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.
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.
06 07 08 09 10 11 12 • 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1
0310272394_mombible.indd 4
1/12/06 11:42:53 AM
To Dorothy Eileen Spangler
My favorite mother and friend
To my mom, Gertrude Bloomer,
and my mother-in-law, Lucile Scott Syswerda (1912 – 2002)
With gratitude for years of love and ser vice
0310272394_mombible.indd 5
1/12/06 11:42:53 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Contents
Introduction 9
Eve
13
Sarah 25
Hagar 39
Rebekah 53
Rachel 69
Leah 83
The Mothers of Moses
97
Hannah 109
Elizabeth 123
Mary, the Mother of Jesus
137
The Syrophoenician Woman
153
Salome, Mother of the Sons of Zebedee
165
About the publisher 177
Share Your Thoughts 178
0310272394_mombible.indd 7
1/12/06 11:42:53 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Introduction
Shortly after Jean Syswerda and I first published Women of
the Bible, the larger book from which Mothers of the Bible is drawn, a publishing colleague confided how astonished he
was by the book’s immediate success. After encountering it in
a local bookstore, he had confidently predicted it would never
sell. He smiled as he told me this, glad for our sakes that his
prediction had been proved wrong.
I think my colleague made an understandable mistake.
He had underestimated the hunger women have for authentic
stories about other women who reflect their own struggles to
live with faith and hope.
In this book, Jean and I have selected twelve prominent
mothers of the Bible, believing that their lives still speak to
mothers today. This is true despite the fact that their culture
differs vastly from ours. Whether struggling with infertility,
the temptation to play favorites among their children, the chal-
lenge of single motherhood, or the struggle to believe God’s
promises regarding their children, these women responded in
ways both negative and positive that can help to shape our
own experience of God.
In order to help you understand the significance of their
stories, we have developed a unique devotional program, com-
bining five different elements: inspiration, background infor-
mation, Bible study, Bible promises, and prayer. Here’s how
each of the twelve weeks, focusing on a particular mother of
the Bible, unfold:
9
0310272394_mombible.indd 9
1/12/06 11:42:53 AM
Monday: Her Story — an inspirational portrait of one
mother’s life.
Tuesday: Her Life and Times — background information
about the culture of her day.
Wednesday: Her Legacy in Scripture — a short Bible study
on her life with application to your own.
Thursday: Her Promise — Bible promises that apply to
her life and yours.
Friday: Her Legacy of Prayer — praying in light of her story.
By focusing on one mother for five consecutive days,
we hope to help you read, reflect, study, and pray in a way
that will draw you more deeply into God’s presence, helping
you to experience his grace as you live out your own call to
motherhood.
As in Women of the Bible, we suggest beginning with
Monday’s portrait, designed to help you understand the main
elements of the woman’s story. After that you may want to
read the specific Scriptures that pertain to her life, those
mentioned as “Key Scriptures” in the introduction that im-
mediately precedes her story. Though Monday’s inspirational
retelling at times relies on fictional techniques to bring out
various dimensions of a story and the character’s emotional
responses, every effort has been made to remain close to the
original text, drawing out reasonable implications from Scrip-
ture’s account.
Tuesday will give you an inside look at a particular aspect
of the life and culture of the woman whose story is told.
Wednesday is designed to balance Monday’s inspirational
account by sending you straight to the Bible so you can un-
derstand and apply the Scripture to your own life.
10 h MOthers of the bible
0310272394_mombible.indd 10
1/12/06 11:42:53 AM
Thursday’s promises take you a step further, offering Bible
verses that can be meditated on, memorized, or copied onto
cards that can be placed as reminders at work or at home.
Friday’s prayers are designed to build on everything you
have already studied and reflected on during the week. By
including a balance of praise, thanksgiving, confession, and
petition as a basis for your prayer, this section is designed to
lead you into deeper communion with God.
Jean and I know that being a mother is one of the most
difficult and rewarding challenges in the world. We hope that
Mothers of the Bible will offer you an opportunity, alone or
in a small group, to perceive God’s love and faithfulness in
fresh ways, blessing your children through the work he does
in your life.
We owe special thanks to associate publisher Sandy Van-
der Zicht for her continuing insight, encouragement, and ad-
vocacy for this book, and to senior editor Verlyn Verbrugge
for his careful and discerning editing. We are grateful also
to creative director Cindy Davis for using her considerable
talents to enhance the design of the book and to Zondervan’s
marketing and sales teams for their sustained efforts to make
it available to as many readers as possible.
INTRODUCTION h 11
0310272394_mombible.indd 11
1/12/06 11:42:53 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Eve
Her Name Means Life-giving or Mother of All Who Have Life h
Her Character: She came into the world perfectly at peace with her God and with her husband, the only
other person on the planet. She lived in Para-
dise, possessing every pleasure imaginable. She
never knew the meaning of embarrassment,
misunderstanding, hurt, estrangement, envy,
bitterness, grief, or guilt until she listened to
her enemy and began to doubt God.
Her Sorrow:
That she and her husband were banished
from Paradise and the presence of God, and
that her first son was a murderer and her sec-
ond son his victim.
Her Joy:
That she had once tasted Paradise, and that
God had promised that her offspring would
eventually destroy her enemy.
Key Scriptures: Genesis 1:26 – 31; Genesis 2 – 4
13
0310272394_mombible.indd 13
1/12/06 11:42:54 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
The woman stirred and stretched, her skin soft and supple as
a newborn’s. One finger, then another moved in gentle explo-
ration of the ground that cradled her. She could feel a warmth
filling her, tickling her throat as it tried to escape, spilling
out in the strong, glad noise of laughter. She felt surrounded,
as though by a thousand joys, and then a touch calmed her
without diminishing her joy.
Her eyes opened to a Brightness, her ears to a Voice. And
then a smaller voice, echoing an elated response: “This is now
bone of my bones and flesh of my flesh; she shall be called
‘woman,’ for she was taken out of man.” Adam took hold of
her, and their laughter met like streams converging.
The man and the woman walked naked and unashamed
in Paradise. No shadows filled Eden — no disorder, discord,
or fear.
Then one day a serpent spoke to the woman. “Did God
really say, ‘You must not eat from any tree in the garden’? You
will not surely die. For God knows that when you eat of it
your eyes will be opened, and you will be like God, knowing
good and evil.”
The woman listened. She remembered the Brightness, the
Voice of God that had filled her with joy. Could she really
be like God? Pressed hard by desire, she took the fruit and
then shared it with her husband. Suddenly darkness spread
across Eden. It came, not from the outside but from within,
Eve h 15
0310272394_mombible.indd 15
1/12/06 11:42:54 AM
filling the man and the woman with shadows, cravings, and
misery. Order gave way to disorder, harmony to discord, trust
to fear.
Soon Adam and Eve heard the sound of their Creator
walking in the garden, and they hid. “Where are you, Adam?”
God called.
“I heard you in the garden,” Adam replied, “and I was
afraid because I was naked; so I hid.”
Sin had driven its wedge inside their hearts, and God
banished them from Eden, pronouncing judgment first on
the wily serpent that had tempted the woman and then on
her and on her husband. To the serpent’s curse he added this
promise: “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.” To the woman, God said: “I will
greatly increase your pains in childbearing; with pain you will
give birth to children. Your desire will be for your husband,
and he will rule over you.”
Then God warned Adam that after a lifetime of hard
labor, his strength would decrease until his body would finally
be wrapped in the dust from which God had formed him. The
curse of death fell suddenly upon the new world.
So Adam and his wife were forced to flee Paradise, and
Adam named her Eve, because she would be the mother of all
the living. But her firstborn, Cain, became a murderer, and
her second son, Abel, his victim.
As the years passed, sorrow chased sorrow in the heart of
the first woman, and the last we see of her we imagine her not
as a creature springing fresh from the hand of God, but as a
woman in anguish, giving birth to another child. Her skin
16 h MOthers of the bible
0310272394_mombible.indd 16
1/12/06 11:42:54 AM
now stretches like worn canvas across her limbs, her hands
claw the stony ground, grasping for something to hold on to,
for anything to ease her pain. She can feel the child inside,
filling her, his body pressing for a way of escape. The cries of
mother and child meet like streams converging. And Seth is
born.
Finally, with her child cradled against her breast, relief
begins to spread across Eve’s face. With rest her hope returns,
a smile forms, and then, finally, laughter rushes from her lips.
Try as she might, she cannot stifle her joy. For she remem-
bers the Brightness and the Voice and the promise God gave:
Sooner or later, despite many griefs, her seed would crush the
serpent. In the end, the woman would win.
Eve h 17
0310272394_mombible.indd 17
1/12/06 11:42:54 AM
Tuesday
Her Life and Times
Childbirth
Eve was the first woman to conceive a child, the first to
harbor a fertilized egg in her womb. Did she understand the
miracle taking place within her as her belly swelled and her
child began to move? Did she know the wonder of love for
a child yet unborn? The Bible doesn’t give us those answers.
But it does tell us that Eve recognized that life was in God’s
control. At Cain’s birth she exclaimed, “With the help of the
LORD I have brought forth a man” (Genesis 4:1).
God’s judgment on Eve — “with pain you will give birth
to children” — was no doubt exactly what Eve experienced in
birthing this first child. It’s the process we appropriately term
labor. Eve likely bore the pain and went through the entire
birth with only Adam’s help.
Later, Hebrew women had the help of experienced mid-
wives, who knew remedies for common delivery difficulties.
Midwives’ responsibilities after the birth included cutting the
umbilical cord, washing the newborn, rubbing it with salt for
cleansing, and then wrapping it in swaddling cloths.
The birth stool referred to in Exodus 1:16 was probably
a low stool on which the mother-to-be squatted, allowing the
force of gravity to aid in the birth process. The midwife and
possibly other close relatives held the mother’s hands to give
comfort as well as stability as she bore down.
18 h MOthers of the bible
0310272394_mombible.indd 18
1/12/06 11:42:54 AM
Women throughout the centuries have borne the results
of Eve’s sin. Their pain in childbearing unites them in a com-
mon bond of an experience shared. The experience is an un-
usual combination of the earthly and at the same time the
unearthly. The pains, the panting, the mess and disorder con-
nected with the birth of a child are of the earth, of Eve herself.
But what is brought forth, and the bond between the mother
and the child of this experience, is unearthly, something only
the Creator of life could forge.
Eve h 19
0310272394_mombible.indd 19
1/12/06 11:42:54 AM
Wednesday
Her Legacy in Scripture
Read Genesis 2:21 – 23
1. Describe Adam’s situation. In this paradise, what need
did he have that was not being met that only a woman
could fulfill?
Read Genesis 2:24 – 25
2. What does being “one flesh” in a marriage mean,
both physically and spiritually?
3. Think of a couple who truly seems to be “one flesh.”
What is their relationship like?
Read Genesis 3:1 – 5
4. This is one of the saddest passages in Scripture, but
also the one that sets the stage for all that is to come.
How easily do you think the serpent deceived Eve?
Do you think she ate of the fruit the first time he ap-
proached her, or did he wear her down over a period
of time?
Read Genesis 3:6 – 7
5. What three reasons for eating the fruit are given in
verse 6?
6. Eve is rationalizing her sin here. Even though she knows
it is wrong, she can come up with a variety of reasons
20 h MOthers of the bible
0310272394_mombible.indd 20
1/12/06 11:42:55 AM
for eating from the tree anyway. What sorts of reasons
do you come up with to rationalize your sin?
Read Genesis 3:8 – 13
7. Adam and Eve act out a classic scene of passing the
blame: Adam blames Eve; Eve blames the serpent. Is
any one of the three participants any more or less to
blame? What do the curses God pronounces on each
tell you about who is “at fault”? (For the serpent, see
3:14 – 15; for Eve, see 3:16; for Adam, see 3:17 – 19.)
Read Genesis 3:20 – 24
8. What is the first thing God does for Adam and Eve
after he declares what their punishment will be?
9. Making clothing for Adam and Eve is a practical but
also a thoughtful act. What does this tell you about
God? What do you think he is willing to do for you
after you have sinned and repented?
Read Genesis 4:1 – 2
10. Whom does Eve acknowledge as the source of life?
Eve h 21
0310272394_mombible.indd 21
1/12/06 11:42:55 AM
Thursday
Her Promise
Embedded in the very curse put on Eve for her sin is a won-
derful promise. God promises her, and succeeding generations:
You “will give birth to children” (Genesis 3:16). God’s grace
and mercy are marvelously evident, even when he’s pronounc-
ing his judgment. He promises that the human race will con-
tinue even as he announces that death will now be inevitable.
Throughout Scripture, God’s grace is often most beauti-
fully evident within his judgments. When the world was so
full of sin that he had to destroy it, God’s grace saved Noah
and his family. When the Israelites rebelled so thoroughly that
captivity was inevitable, God’s grace promised restoration.
While judgment fell on David for his sin with Bath sheba,
God’s grace gave them Solomon as a son and successor.
When you are at your lowest, on your knees before God’s
judgment, never forget that his grace is still at work. And that
is truly amazing.
Promises in Scripture
From the fullness of his grace we have all received one
blessing after another.
— John 1:16
But where sin increased, grace increased all the more,
so that, just as sin reigned in death, so also grace might
reign through righ teous ness to bring eternal life through
Jesus Christ our Lord.
— Romans 5:20 – 21
22 h MOthers of the bible
0310272394_mombible.indd 22
1/12/06 11:42:55 AM
Friday
Her Legacy of Prayer
So God created human beings in his own image, in the image of
God he created them; male and female he created them.
— Genesis 1:27
Reflect On:
Genesis 2:15 – 25; 3.
Praise God:
Because he created you in his own image,
making you a woman capable of reflecting
his love, truth, strength, goodness, wisdom,
and beauty.
Offer Thanks: That imbedded in God’s judgment of Adam
and Eve is the promise of a Redeemer who
will crush the head of our enemy, the devil.
Confess:
Your own tendency to mar God’s image in
you by preferring your will to his.
Ask God:
To help you surrender your life, so that he
can fulfill his purpose for creating you.
Lift Your Heart
Find a peaceful setting, surrounded by the beauty of cre-
ation, to meditate on what life must have been like in the gar-
den of Eden. Think about what your life would be like if you
experienced peace in all your relationships, if you never suf-
fered physical or emotional pain, if you were never confused
Eve h 23
0310272394_mombible.indd 23
1/12/06 11:42:55 AM
or ashamed or guilty, if you always experienced God’s love
and friendship. Let your imagination run riot as it fills in the
details of God’s original intention for your life and for those
you love.
Then consider this: You were made for paradise. The joys
you taste now are infinitesimal compared to those that await
you in heaven, for “no eye has seen, no ear has heard, no
mind has conceived what God has prepared for those who
love him” (1 Co rin thi ans 2:9).
Father, give me a greater understanding of your original plan for
our world. Help me to envision its beauty so I might live with a
constant awareness that you intend to restore paradise to all who
belong to you. May I surrender every sin and every sorrow to you,
trusting that you will fulfill your purpose for my life. In Jesus’
name I pray, Amen.
24 h MOthers of the bible
0310272394_mombible.indd 24
1/12/06 11:42:55 AM
Sarah
Her Name Means Chieftainness or Princess
h
Her Character: Beautiful enough to attract rulers in the ancient world, she could be strong-willed and
jealous. Yet Sarah was considered a loyal wife
who did what was right and who didn’t give
in to fear.
Her Sorrow:
That she remained childless for most of her
life.
Her Joy:
That at the age of ninety, she gave birth to
Isaac, child of the promise.
Key Scriptures: Genesis 12:1 – 20; 16:1 – 8; 17:1 – 22; 18:1 – 15; 21:1 – 13; Galatians 4:22 – 31
25
0310272394_mombible.indd 25
1/12/06 11:42:55 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
Sarah was sixty-five, the age many of us retire, when she
began a journey that would lead her into uncharted spiritual
territory. Leaving behind their homeland, she and her hus-
band, Abraham, moved hundreds of miles south to Canaan,
a land fertile with the promises of God but barren of every-
thing cherished and familiar. God had promised the land to
Abraham and his offspring. From him would come not just
a family, clan, or tribe, but an entire nation, a people who
would belong to God as no other people had.
The promise spread like ripples from a stone pitched in
water. If Abraham was to father a new nation, surely Sarah
would be its mother. Yet she longed to give birth, not to a na-
tion, but to one small child she could kiss and cradle.
At first Abraham and Sarah found it difficult to support
themselves, let alone children, in their new homeland. Soon
a famine made life so severe that they moved on to Egypt,
where Abraham, fearful of Pharaoh, suggested a deceptive
maneuver to save his skin: “I know what a beautiful woman
you are. When the Egyptians see you, they will say, ‘This is
his wife.’ Then they will kill me but will let you live. Say you
are my sister [she was his half sister], so that I will be treated
well for your sake and my life will be spared because of you.”
So Sarah did as her husband asked, and Pharaoh soon
added her to his harem of beautiful women. For the privi-
lege, he paid Abraham in the currency of the day — a bevy
Sarah h 27
0310272394_mombible.indd 27
1/12/06 11:42:56 AM
of sheep, cattle, donkeys, camels, and servants. But though
the two men seemed satisfied with their bargain, God was
not. He proceeded to strike Pharaoh and his entire household
with diseases. The Egyptian ruler soon summoned Abraham,
demanding an explanation. As soon as he heard the truth, he
allowed both Sarah and Abraham to leave, taking with them
all the riches they had gained in Egypt.
So the couple moved home again. By now, several years
had passed since Abraham and Sarah had heard the remark-
able promise of God, but still there was no child. So Sarah
took matters into her own hands. Following a practice com-
mon in the ancient world, she gave Abraham permission to
sleep with her Egyptian maid, Hagar. Sarah’s slave would be-
come a surrogate mother for the promised child.
Before long, Ishmael was born. But the child brought only
discord between the two women.
One day several years later, the Lord appeared to Abra-
ham while he was sitting at the entrance to his tent.
“Where is your wife Sarah?”
“There, in the tent,” Abraham replied.
Then the Lord said, “I will surely return to you about this
time next year, and Sarah your wife will have a son.”
Now Sarah, who had been eavesdropping from inside the
tent, laughed and said, “After I am worn out and my master is
old, will I now have this pleasure?”
But the Lord said to Abraham, “Why did Sarah laugh
and say, ‘Will I really have a child, now that I am old?’ Is
anything too hard for the Lord? I will return to you at the
appointed time next year and Sarah will have a son.”
28 h MOthers of the bible
0310272394_mombible.indd 28
1/12/06 11:42:56 AM
Because Sarah was afraid, she lied and said, “I did not
laugh.”
But the Lord pressed her, saying, “Yes, you did laugh.”
A year later, Sarah gave birth to Isaac, whose name means
“laughter.” Of course the joke was not lost on the ninety-year-
old mother, who exclaimed: “God has brought me laughter,
and everyone who hears about this will laugh with me.”
But Sarah’s humor was short-lived. Fireworks flared once
again between the two mothers until Sarah forced Hagar and
Ishmael from Abraham’s household, leaving them to wander
in the harsh desert. And though God provided for the two
outcasts, it was through Isaac that he would keep his promise
of a new nation and a deliverer for his people.
Sarah died at the age of 127 and was buried in Hebron.
Between Isaac’s birth and her own death lay thirty-seven
years, ample time to reflect on her life’s adventure with God.
Was she ashamed of her treatment of the ill-fated Hagar? Did
she remember laughing when God told Abraham she would
bear a child at the age of ninety? Did she appreciate the echo-
ing irony in young Isaac’s laughter? Did she have any idea she
would one day be revered as the Mother of Israel — indeed, a
symbol of the promise just as Hagar was to become a symbol
of slavery under the law? Scripture does not say. But it is heart-
ening to realize that God accomplishes his purposes despite
our frailties, our little faith, our entrenched self-reliance.
True, Sarah’s pragmatic attempts to help God keep his
promise caused plenty of anguish. (Even in our own day, the
struggle between Israel and her Arab neighbors stems from
the ancient strife between two women and the children they
bore.) Still, despite her jealousy, anxiety, and skepticism about
Sarah h 29
0310272394_mombible.indd 29
1/12/06 11:42:56 AM
God’s ability to keep his promises, there’s no denying that
Sarah was a risk-taker of the first order, a woman who said
good-bye to everything familiar to travel to a land she knew
nothing about. A real flesh-and-blood kind of woman who
lived an adventure more strenuous than any fairy-tale hero-
ine, an adventure that began with a promise and ended with
laughter.
30 h MOthers of the bible
0310272394_mombible.indd 30
1/12/06 11:42:56 AM
Tuesday
Her Life and Times
Names
In Bible times, names had a significance they often do
not have today. The names that the mothers and fathers of
these times gave to their children give us a glimpse into their
personal experience, sometimes reflecting their emotional re-
sponses to a situation. When Sarah was ninety years old, God
told her that she and Abraham would finally have the child
for whom she had wished for so long. She could hardly believe
it! “After I am worn out and my master is old, will I now have
this pleasure?” she exclaimed (Genesis 18:12). When her son
was born, Sarah named him Isaac, which means “he laughs,”
and she said, “God has brought me laughter, and everyone
who hears about this will laugh with me” (Genesis 21:6).
Perhaps one of the Bible’s most poignant scenes is played
out when Rachel, in great pain and knowing she was dying,
named her son Ben-Oni, meaning “son of my trouble.” But
Jacob, the child’s father, loving this little one even in his sor-
row, renamed him Benjamin, “son of my right hand” (Genesis
35:16 – 20). When Hannah’s son was born, she named him
Samuel , which sounds like the Hebrew for “heard of God,”
because God had heard her cries for a child (1 Sam uel 1:20).
Many of the Old Testament prophets had names that spoke of
their mission: Isaiah’s name means “the Lord saves,” Obadi-
ah’s name means “servant of the Lord,” Nahum’s name means
“comfort,” and Malachi’s name means “my messenger.”
Sarah h 31
0310272394_mombible.indd 31
1/12/06 11:42:56 AM
Throughout Scripture, God gives to his people names that
offer a picture of their significance and worth to him. We are
his “treasured possessions” (Exodus 19:5; Malachi 3:17), the
“people of his inheritance” (Deuteronomy 4:20), and “sons
of the living God” (Hosea 1:10). We are his “friends” (John
15:15). No matter what your given name, God knows it. In
love, he calls you to him by your name, and you belong to
him (Isaiah 43:1).
32 h MOthers of the bible
0310272394_mombible.indd 32
1/12/06 11:42:56 AM
Wednesday
Her Legacy in Scripture
Read Genesis 17:15 – 16
1. Sarah means “princess,” revealing Sarah’s place as a
mother of a nation. Do you know the meaning of
your name? What significance does its meaning have
for you?
2. If you were to ask God to change your name, what
would you want your name to be, or to mean?
Read Genesis 18:10 – 15; 21:1 – 7
3. Put yourself in Sarah’s position. Do you think you
may have laughed also? Why or why not?
4. God fulfilled his promise to Abraham and Sarah in
his own time. Describe how you think they felt about
God’s timing.
5. Have you ever waited for God to fulfill a promise? For
what are you waiting right now?
6. As you reflect on the story of Sarah and Abraham,
how can you best wait for God to fulfill his promises
to you?
Read Genesis 16:6; 18:12, 15; 21:10
7. Choose five adjectives that describe Sarah. In what
ways are you similar to Sarah? In what ways are you
unlike her?
Sarah h 33
0310272394_mombible.indd 33
1/12/06 11:42:57 AM
8. God used Sarah in spite of her failings, her im-
patience. How can God use you in spite of your
imperfections?
Read Genesis 21:1 – 7
9. What did Sarah say when she gave birth to Isaac?
Why do you think she said this?
10. Describe a time in your life when God “brought you
laughter.”
34 h MOthers of the bible
0310272394_mombible.indd 34
1/12/06 11:42:57 AM
Thursday
Her Promise
How hard it was for Sarah (and is for us as well) to remember
God’s promises and to wait for him to fulfill them. God’s
promises are revealed and fulfilled in his own timing, which
is often on a calendar far different from our own.
Waiting patiently for God to work may be one of the most
difficult experiences of our Chris tian walk. We live in an age
of the immediate. We think waiting, and doing so quietly, is
somehow less worthy, perhaps even a bit lazy. We’re great “do-
it-yourselfers,” but we often get in God’s way when we take
things into our own hands.
Do you have something you’re waiting for God to do?
Have you asked him for the salvation of your husband? Of
a family member? Are you praying for a rebellious child to
come home? Whatever the circumstances, God’s timing is
the best timing. When you’re tempted to step in and make
things happen on your own, think of Sarah. Her attempts to
fulfill God’s promise of a son through her servant Hagar had
disastrous results. Remember that God has his own timetable,
and rest in the assurance that he loves you and will fulfill his
promises to you.
Promises in Scripture
Wait for the LORD;
be strong and take heart
and wait for the LORD.
— Psalm 27:14
Sarah h 35
0310272394_mombible.indd 35
1/12/06 11:42:57 AM
I wait for the LORD, my soul waits,
and in his word I put my hope.
— Psalm 130:5
Yet the LORD longs to be gracious to you;
he rises to show you compassion.
For the LORD is a God of justice.
Blessed are all who wait for him!
— Isaiah 30:18
But as for me, I watch in hope for the LORD,
I wait for God my Savior;
my God will hear me.
— Micah 7:7
36 h MOthers of the bible
0310272394_mombible.indd 36
1/12/06 11:42:57 AM
Friday
Her Legacy of Prayer
God also said to Abraham, “As for Sarai your wife, you are no lon-
ger to call her Sarai; her name will be Sarah. I will bless her and will surely give you a son by her. I will bless her so that she will be the mother of nations; kings of peoples will come from her.”
— Genesis 17:15 – 16
Reflect On:
Genesis 17:1 – 22.
Praise God:
Because he keeps his promises.
Offer Thanks: That God has a gracious plan for you that will unfold in his time, according to his way.
Confess:
Your anxiety and self-reliance.
Ask God:
To help you wait with a listening ear and a
ready heart to do his will.
Lift Your Heart
God hints at his purpose for you by planting dreams with-
in your heart. Sarah’s dream was to give birth to a son. Find
a quiet place and spend some time focusing on your dreams.
Ask yourself what dreams you’ve been too busy, too afraid,
or too disappointed to pursue. Write them down and pray
about each one. God may be telling you to wait, or he may
be giving you the go-ahead to pursue one in particular. If it’s
time to take the plunge, you might just find yourself joyfully
Sarah h 37
0310272394_mombible.indd 37
1/12/06 11:42:57 AM
echoing Sarah’s words in Genesis 21:6: “God has brought me
laughter.”
Father, thank you for loving me despite the fact that my soul still contains shadows that sometimes block the light of your Spirit.
As I grow older, may I trust you more completely for the dreams
you’ve implanted in my soul, the promises you’ve made to me.
Like Sarah, may I be surrounded by laughter at the wonderful
way you accomplish your purpose despite my weakness. In Jesus’
name, Amen.
38 h MOthers of the bible
0310272394_mombible.indd 38
1/12/06 11:42:57 AM
Hagar
Her Name (Egyptian) May Mean Fugitive or Immigrant
h
Her Character: A foreigner and slave, she let pride overtake her when she became Abraham’s wife. A
lonely woman with few resources, she suf-
fered harsh punishment for her mistake. She
obeyed God’s voice as soon as she heard it
and was given a promise that her son would
become the father of a great nation.
Her Sorrow:
That she was taken from her homeland to
become a slave in a foreign land, where she
was mistreated for many years.
Her Joy:
To know that God cared, that he saw her suf-
fering and heard her cry, and that he helped
her when she needed him most.
Key Scriptures: Genesis 16; 21:8 – 21; Galatians 4:22 – 31
39
0310272394_mombible.indd 39
1/12/06 11:42:58 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
An Egyptian slave and Sarah’s bitter rival, Hagar still had one
thing going for her that her mistress never enjoyed: a personal
revelation of God, who lovingly intervened on her behalf, not
once but twice. It happened when she was alone and afraid,
without a shekel to her name — but that’s getting ahead of the
story.
You may remember that Abraham, whom we honor as the
father of faith, showed little evidence of that faith when he
and Sarah first entered Egypt to escape a famine in Canaan.
Certain the Egyptians would kill him once they caught sight
of his beautiful wife, he advised her to pose as his sister. Soon
enough, Pharaoh added Sarah to his harem and rewarded
Abraham with an abundance of camels, sheep, cattle, don-
keys, and servants. But God punished Pharaoh for his unwit-
ting error so effectively that, when he found out that Sarah
was actually Abraham’s wife, he ordered the two of them to
leave Egypt with all their belongings. Possibly, Hagar was
part of the booty Abraham and Sarah took with them — a
gift they later regretted.
Still, of the three parties involved in the scheme to make
Hagar a surrogate mother, she was perhaps the only innocent
one, a slave with little power to resist. When Sarah told Abra-
ham to sleep with her maid, she opened the door to spiritual
catastrophe. As soon as Hagar discovered her pregnancy, she
began lording it over her mistress, hardly a smart move for a
hagar h 41
0310272394_mombible.indd 41
1/12/06 11:42:58 AM
young foreigner up against a woman entrenched in her hus-
band’s affections.
In fact, Sarah made life so difficult for Hagar that she fled
into the desert, a desperate move for a pregnant woman who
was so far from home.
She hadn’t gotten far before she heard a voice calling,
“Hagar, servant of Sarai, where have you come from, and
where are you going? Go back to your mistress and submit
to her.” But then, as if to sweeten the order, came a word of
assurance: “You will have a son. You shall name him Ishmael,
for the Lord has heard of your misery.”
Remarkably, Hagar didn’t argue but returned to Abra-
ham and Sarah. Like a stream of water in the desert, God’s
word had penetrated the wilderness of her heart. Her bond-
age, her bitterness, her anxiety about the future — God had
seen every bit of it. He knew about the child in her womb,
naming him Ishmael, meaning “God hears.” In the years to
come, whenever Hagar would hold her son close, watch him
play, or worry about his future, she would remember that God
was near, listening for the child’s cry. Little wonder that she
had responded to the voice in the desert by calling the Lord
“the God who sees me.”
Some sixteen years later, Hagar found herself once again
in the wilderness, this time by force rather than by choice. In
a crescendo of bitterness against her younger rival, Sarah had
expelled Hagar and Ishmael from their home. Dying from
thirst, Hagar placed her son under a bush and withdrew, un-
able to witness his agony.
Her weeping was soon broken by an angel’s voice, “Do
not be afraid; God has heard the boy crying as he lies there.
42 h MOthers of the bible
0310272394_mombible.indd 42
1/12/06 11:42:58 AM
Lift the boy up and take him by the hand, for I will make him
into a great nation.” With that, the angel of the Lord opened
Hagar’s eyes so that she discovered a well of water nearby that
would save her son’s life. (The well became known as Beer
Lahai Roi, or the “well of the Living One who sees me.”)
The last we see of Hagar, she is living in the Desert of
Paran in the Sinai Peninsula, busy securing a wife, and there-
fore a future, for Ishmael. God had made a way in the wilder-
ness for a single woman and her son, without friends, family,
or resources to help her. He had seen, he had heard, and he
had indeed been faithful.
hagar h 43
0310272394_mombible.indd 43
1/12/06 11:42:58 AM
Tuesday
Her Life and Times
Slavery and Surrogate Motherhood
Slavery was common practice in ancient Eastern culture,
so common that God’s laws made provision for its safe and
fair practice but not for its destruction. Slaves were obtained
in any of a number of ways: captives from war became slaves,
particularly virgin women (Numbers 31:7 – 32); men and
women and their children went into slavery to pay debts (Le-
viticus 25:39); slaves could be purchased (Leviticus 25:44);
and sometimes slavery was even voluntary, as when a male
slave who could have gone free remained in servitude in order
to stay with a wife he loved (Exodus 21:2 – 6).
Hagar, an Egyptian, probably became a slave to Abraham
and Sarah when they left Egypt (Genesis 12:20). Leaving her
homeland behind, she made herself useful and proved herself
trustworthy, thereby becoming Sarah’s maidservant, a posi-
tion of some importance in the household.
Sarah must have had some confidence and perhaps even
affection for Hagar to want her to be the surrogate mother of
her son. Such practices were fairly common in that day. Infer-
tile women urged their husbands to take their maidservants
in order to gain a child and heir for the family. Female slaves
were often made the concubines or wives of the master or one
of his sons. Their children became the property and some-
times the heirs of their masters. As female slaves, they had no
44 h MOthers of the bible
0310272394_mombible.indd 44
1/12/06 11:42:58 AM
choice in the matter. They were alone, with no rights and no
one to defend them.
Many women today are in a position similar to Hagar’s.
They may not be actual slaves, but they are in positions of
weakness, with no one to defend them. No one except God.
The same God who defended Hagar and heard the cries of
her son in the desert hears the cries of helpless women and
their children today. When we are at our weakest, God is at
his best, ready to step in and say to us as he said to Hagar,
“Do not be afraid” (Genesis 21:17).
hagar h 45
0310272394_mombible.indd 45
1/12/06 11:42:58 AM
Wednesday
Her Legacy in Scripture
Read Genesis 16:1 – 4a
1. Sarah’s proposition was a customary one of that day.
Hagar had little say in the matter, but she must have
had some reaction to it. What do you think Hagar’s
reaction might have been?
2. What sort of reaction do you have when you find
yourself in a position over which you have no con-
trol? How can God help you when you are in such a
position?
Read Genesis 16:4b – 5
3. Why do you think the pregnant Hagar began to de-
spise Sarah?
Read Genesis 16:6 – 8
4. The area to which Hagar ran away was probably
pretty barren and sparsely populated. Describe how
desperate she must have been to run away from a dif-
ficult but safe situation to the “desert.”
5. Have you ever been that desperate? What were the
circumstances?
Read Genesis 16:9 – 12
6. God’s words to Hagar here are words of assurance
but also of prophecy. Her descendants would be “too
46 h MOthers of the bible
0310272394_mombible.indd 46
1/12/06 11:42:59 AM
numerous to count,” but the son through whom those
descendants would come would “be a wild donkey of
a man.” What picture of Ishmael does that put into
your mind? What kind of a man do you think he
was?
7. Do you have family members who, like Ishmael, “live
in hostility”? How do you respond to them? What
can you do to improve your relationship with them?
Read Genesis 21:8 – 21
8. Even though Hagar and Ishmael were outcasts and
alone, God lovingly cared for them. Describe how you
think Hagar felt when she laid Ishmael down and went
away because she “could not watch the boy die.” How
did God meet her needs?
9. In what ways has God met your needs when you were
despairing and alone?
10. Are you in a desperate situation right now? Read Gen-
esis 21:19 again. Might there be a “well” to which you
can go for sustenance, if only you could see it? Ask
God to open your eyes to the way out of your situa-
tion just as he opened Hagar’s eyes and aided her in
her desperation.
hagar h 47
0310272394_mombible.indd 47
1/12/06 11:42:59 AM
Thursday
Her Promise
A thin young woman sits huddled in the front seat of her
car. She covers her ears to block out the sound of her little
son as he whimpers with cold in the backseat. Her husband
abandoned her and the boy two months before. Left without
resources, she was soon turned out of her apartment. The car
is now their only home. It has long since seen its last drop of
gasoline, and its worn interior provides little protection from
the winter winds outside.
This modern-day Hagar is no further from God’s prom-
ises than was Hagar herself as she poured out her sorrow in
the desert. God sees her heartache, just as he saw Hagar’s.
Though you may not be as desperate as Hagar or her modern
counterpart, you may have experienced times in your life that
made you fear for the future. Whether you are living in a
wilderness of poverty or loneliness or sorrow, God’s promises,
love, and protection are just as available to you now as they
were to Hagar.
Promises in Scripture
I will lie down and sleep in peace,
for you alone, O LORD,
make me dwell in safety.
— Psalm 4:8
48 h MOthers of the bible
0310272394_mombible.indd 48
1/12/06 11:42:59 AM
My comfort in my suffering is this:
Your promise preserves my life.
— Psalm 119:50
Though I walk in the midst of trouble,
you preserve my life;
you stretch out your hand against the anger of my foes,
with your right hand you save me.
— Psalm 138:7
hagar h 49
0310272394_mombible.indd 49
1/12/06 11:42:59 AM
Friday
Her Legacy of Prayer
“What is the matter, Hagar? Do not be afraid; God has heard
the boy crying as he lies there. Lift the boy up and take him by the hand, for I will make him into a great nation.”
— Genesis 21:17 – 18
Reflect On:
Genesis 21:8 – 21.
Praise God:
Because he is an all-knowing Father who
hears the cries of his children. Nothing that
happens to us can ever escape his notice.
Offer Thanks: That the Lord runs after the weak and the helpless, to show them his mercy and his
plan of blessing for their lives.
Confess:
Any pride, selfishness, or other sin that may
have contributed to difficulties in your life.
Ask God:
To open your eyes to the way he is protect-
ing and providing for you and your children.
Ask him to help you live each day, not as a
slave to the law but as a child of grace.
Lift Your Heart
Invite a couple of close friends to share a Middle Eastern
feast with olives, figs, pita bread, nuts, hummus, tabbouleh,
and your favorite drink. Pray a special grace thanking God for
50 h MOthers of the bible
0310272394_mombible.indd 50
1/12/06 11:42:59 AM
providing so richly for you even when you felt you were living
through a desert season in your life. Share stories with each
other about how God has provided even when you weren’t
sure he was listening to your prayers.
Hummus
In a food processor blend 2 cups of cooked or canned
chickpeas, drained, with 2/3 cup sesame paste (tahini), 3/4
cup lemon juice, salt and freshly ground pepper to taste, and
2 peeled garlic cloves. Stir in 1/4 cup finely chopped scallions.
Makes about 3 cups. A great dip for bread, chips, or fresh
vegetables.
Tabbouleh
1. Place 3/4 cup uncooked cracked wheat in a glass bowl
and cover with cold water for 30 minutes; then drain
completely. (For a softer texture, cover with boiling
water and let stand for one hour before draining.)
2. Add 1 1/2 cups chopped fresh parsley; 3 medium to-
matoes, chopped; 5 green onions, thinly sliced (with
tops); and 2 tablespoons chopped fresh or 2 teaspoons
crushed dried mint leaves.
3. In a separate bowl, mix 1/4 cup olive oil, 1/4 cup
lemon juice, 3/4 teaspoon salt, and 1/4 teaspoon pep-
per. Pour over cracked wheat mixture and toss.
4. Cover and refrigerate at least one hour. Serve with a
garnish of mint leaf. Makes 6 servings, about 3/4 cup
each.
hagar h 51
0310272394_mombible.indd 51
1/12/06 11:42:59 AM
Lord, sometimes I feel abandoned, as though no one understands
or cares about me. Please show me that you really are near and
that you see and hear everything that happens. Refresh me with
your presence even when I am walking through a desert experi-
ence. And help me, in turn, to comfort others when they feel hope-
less and alone.
52 h MOthers of the bible
0310272394_mombible.indd 52
1/12/06 11:43:00 AM
Rebekah
Her Name Probably Means Loop or Tie
h
Her Character: Hard-working and generous, her faith was so great that she left her home forever to
marry a man she had never seen or met. Yet
she played favorites with her sons and failed
to trust God fully for the promise he had
made.
Her Sorrow:
That she was barren for the first twenty years
of her married life, and that she never again
set eyes on her favorite son, Jacob, after he
fled from his brother Esau.
Her Joy:
That God had gone to extraordinary lengths
to pursue her, to invite her to become part of
his people and his promises.
Key Scriptures: Genesis 24; 25:19 – 34; 26:1 – 28:9
53
0310272394_mombible.indd 53
1/12/06 11:43:00 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
The sun was dipping beyond the western rim of the sky as the
young woman approached the well outside the town of Nahor,
five hundred miles northeast of Canaan. It was women’s work
to fetch fresh water each evening, and Rebekah hoisted the
brimming jug to her shoulder, welcoming its cooling touch
against her skin.
As she turned to go, a stranger greeted her, asking for a
drink. Obligingly, she offered to draw water for his camels
as well. Rebekah noticed the look of surprised pleasure that
flashed across his face. Ten camels could put away a lot of
water, she knew. But had she overheard his whispered prayer
just moments earlier, her astonishment would have exceeded
his. The man had prayed, “O Lord, God of my master Abra-
ham, give me success today, and show kindness to my master
Abraham. May it be that when I say to a girl, ‘Please let down
your jar that I may have a drink,’ and she says, ‘Drink, and I’ll
water your camels too’ — let her be the one you have chosen
for your servant Isaac.”
A simple gesture. A generous response. A young wom-
an’s future altered in a moment’s time. The man Rebekah
encountered at the well, Abraham’s servant, had embarked
on a sacred mission — to find Isaac a wife from among Abra-
ham’s own people rather than from among the surrounding
Canaanites. Like her great-aunt Sarah before her, Rebekah
would make the journey south to embrace a future she could
rebekah h 55
0310272394_mombible.indd 55
1/12/06 11:43:00 AM
hardly glimpse. Betrothed to a man twice her age, whose
name meant “laughter,” she felt a sudden giddiness rise inside
her. The God of Abraham and Sarah was wooing her, calling
her name and no other, offering a share in the promise. God
was forging a new nation to be his own people.
Isaac was forty when he first set eyes on Rebekah. Perhaps
his heart echoed the joy of that first man, “Here at last is bone
of my bones and flesh of my flesh!” So Isaac and Rebekah
entered the tent of his mother Sarah and made love. And the
Bible says that Rebekah comforted Isaac after the death of his
mother.
Rebekah was beautiful and strong like Sarah, yet she bore
no children for the first twenty years of her life with Isaac.
Would she suffer as Sarah did the curse of barrenness? Isaac
prayed and God heard, giving her not one, but two sons, who
wrestled inside her womb. And God told her: “Two nations
are in your womb, and two peoples from within you will be
separated; one people will be stronger than the other, and the
older will serve the younger.”
During the delivery, Jacob grasped the heel of his brother
Esau, as though striving for first position. Though second by
birth, he was first in his mother’s affections. But his father
loved Esau best.
Years later, when Isaac was old and nearly blind, he sum-
moned his firstborn, Esau. “Take your quiver and bow and
hunt some wild game for me. Prepare the kind of meal I like,
and I will give you my blessing before I die.”
But the clever Rebekah overheard and called quickly to
Jacob, suggesting a scheme to trick the blessing from Isaac.
56 h MOthers of the bible
0310272394_mombible.indd 56
1/12/06 11:43:00 AM
Disguised as Esau, Jacob presented himself to his father for
the much-coveted blessing.
Isaac then blessed Jacob, thinking he was blessing Esau:
“May nations serve you and peoples bow down to you. Be
lord over your brothers, and may the sons of your mother bow
down to you. May those who curse you be cursed and those
who bless you be blessed.”
Isaac had stretched out his hand and passed the choic-
est blessing to his younger son, thus recalling the words spo-
ken about the two children jostling for position in Rebekah’s
womb. The benediction thus given could not be withdrawn,
despite the deceit, despite Esau’s tears, and despite his vow to
kill Jacob.
Afraid lest Esau take revenge, Rebekah persuaded Isaac
to send Jacob north to find a wife from among her brother
Laban’s daughters.
As the years passed, Rebekah must have longed to em-
brace her younger son, hoping for the privilege of enfolding
his children in her embrace. But more than twenty years
would pass before Jacob returned. And though Isaac would
live to welcome his son, Rebekah would not.
When Rebekah was a young girl, God had invited her
to play a vital role in the story of his people. He had gone to
great lengths to pursue her. Like Sarah, she would become a
matriarch of God’s people, and like Sarah, her heart would
divide itself between faith and doubt, believing that God’s
promise required her intervention. Finding it difficult to rest
in the promise God had made, she resorted to trickery to
achieve it.
rebekah h 57
0310272394_mombible.indd 57
1/12/06 11:43:00 AM
The results, mirroring her own heart, were mixed. Though
Jacob indeed became heir to the promise, he was driven from
his home and the mother who loved him too well. In addi-
tion, he and his descendants would forever be at odds with
Esau and his people, the Edomites. Two thousand years later,
Herod the Great, who hailed from Idumea (the Greek and
Roman name for Edom) would slaughter many innocent
children in his attempt to destroy the infant Jesus.
Yet God was still at work, graciously using a woman
whose response to him was far less than perfect, in order to
accomplish his purposes.
58 h MOthers of the bible
0310272394_mombible.indd 58
1/12/06 11:43:00 AM
Tuesday
Her Life and Times
Jewelry
“Then I put the ring in her nose and the bracelets on
her arms.” . . . Then the servant brought out gold and
silver jewelry and articles of clothing and gave them to
Rebekah.
— Genesis 24:47, 53
A nose ring! Often taken as a sign of rebellious youth
today, a nose ring was an acceptable form of adornment in an-
cient times. When Abraham’s servant realized Rebekah was
the woman Isaac was to marry, he immediately got out the
jewels he had brought along for the occasion. He gave her two
gold bracelets and a gold nose ring. Rebekah quickly slipped
the jewelry on and ran home with shining eyes to tell her fam-
ily what had occurred.
A nose ring is mentioned only two other times in Scripture
— in Proverbs 11 and Ezekiel 16. In Ezekiel 16, God is de-
scribing in allegorical terms how much he loves the city of
Jerusalem. He lovingly bathes her, then dresses her in wonder-
fully rich clothing and soft leather sandals. He then tenderly
adorns her with jewelry. “I put bracelets on your arms and a
necklace around your neck, and I put a ring on your nose, ear-
rings on your ears and a beautiful crown on your head. So you
were adorned with gold and silver” (Ezekiel 16:11 – 13).
rebekah h 59
0310272394_mombible.indd 59
1/12/06 11:43:01 AM
The Old Testament mentions jewels and jewelry numer-
ous times. Women and men both wore earrings (Exodus 32:2).
They also commonly wore “armlets, bracelets, signet rings,
earrings and necklaces” (Numbers 31:50). The Israelites took
most of their jewelry from others while at war; gold and silver
and gemstones are often listed among the booty taken during
a raid. According to 2 Sam uel 8:11, David gained enormous
amounts of gold and silver and bronze when he conquered the
nations surrounding Israel. He dedicated all of it to the Lord,
and his son Solomon used it to build the fabulous temple in
Jerusalem. Believe it or not, Solomon had so much gold in his
kingdom that he “made silver and gold as common in Jerusa-
lem as stones” (2 Chron icles 1:15).
In the NIV, the Greek word for various female adornments
is translated “jewelry” only once. In speaking to wives, Peter
urges them to pay more attention to their inner beauty than
their outward beauty. “Your beauty should not come from
outward adornment, such as braided hair and the wearing of
gold jewelry and fine clothes,” he says. “Instead, it should be
that of your inner self, the unfading beauty of a gentle and
quiet spirit, which is of great worth in God’s sight” (1 Peter
3:3 – 4). Evidently, the women of New Testament times were
as fascinated with jewelry as the women of Old Testament
times — and the women of our times. How easy and common
it is to look in the mirror to assess our outward appearance,
but how seldom do most of us spend as much or more time
examining our inner appearance!
Tomorrow morning, when you put your rings on your fin-
gers, also put on a spirit of peace. When you put your earrings
60 h MOthers of the bible
0310272394_mombible.indd 60
1/12/06 11:43:01 AM
on your ears, put them on with a cheerful attitude. When you
clasp your necklace around your neck, clasp a sweet spirit to
your heart also. The jewelry you wear won’t make much dif-
ference in your day, but the spirit you wear will.
rebekah h 61
0310272394_mombible.indd 61
1/12/06 11:43:01 AM
Wednesday
Her Legacy in Scripture
Read Genesis 24:15 – 27
1. What does this first information about young Re-
bekah tell you about her looks and her character?
2. How are you like Rebekah? How are you different
from her?
Read Genesis 24:28 – 50
3. In these verses Abraham’s servant tells Rebekah’s fam-
ily how he met her, emphasizing the Lord’s blessing
and involvement throughout. How does Rebekah’s
family respond?
Read Genesis 24:51 – 58
4. Three simple words in verse 58 changed Rebekah’s
life forever. Who was she like in her willingness to go
where she had never been before?
5. How would you react if God called you away from
home and family? What would have to happen to
make you obey?
Read Genesis 24:67
6. These are some of the sweetest words about marriage
found in the Bible. In your own words, describe what
you think Isaac and Rebekah’s marriage was like in
these early days.
62 h MOthers of the bible
0310272394_mombible.indd 62
1/12/06 11:43:01 AM
Read Genesis 25:28
7. These are some of the saddest words about parenting
found in the Bible. Describe how you think the favor-
itism of Isaac and Rebekah affected Jacob and Esau
and their relationship.
8. Many children grow up thinking their parents are fa-
voring one sibling or another. If you have children,
how can you avoid such thinking in them?
Read Genesis 27:1 – 28:9
9. Why do you think Rebekah resorts to trickery to gain
the promise given to her when she was pregnant?
10. Describe how you think Rebekah may have felt ten
years later. Do you think she regretted her actions?
11. How are Rebekah’s actions like those of her mother-
in-law Sarah?
12. The story of Rebekah is rich and colorful. In one sen-
tence summarize what you would like to learn from
her life.
rebekah h 63
0310272394_mombible.indd 63
1/12/06 11:43:01 AM
Thursday
Her Promise
Rebekah heard Abraham’s servant describe how he had prayed
and how he was sure she was the woman God intended for
Isaac. God himself had divinely orchestrated the events. Re-
bekah seemed to have known that, and when asked she an-
swered simply, “I will go.”
Did Rebekah fully realize God’s plan for her? Was she
open to following that plan? Or was she simply entranced with
the romantic notions of a young girl looking for her knight
in shining armor? Whatever her motivation, the events were
planned by God, and he was able and willing to faithfully
continue to fulfill his promises through her.
God’s faithfulness, despite our waywardness and contrari-
ness, is evident both throughout Scripture and throughout
our lives. He will be faithful; he promises.
Promises in Scripture
Know therefore that the LORD your God is God; he is
the faithful God, keeping his covenant of love to a thou-
sand generations of those who love him and keep his
commands.
— Deuteronomy 7:9
The LORD is faithful to all his promises
and loving toward all he has made.
— Psalm 145:13
64 h MOthers of the bible
0310272394_mombible.indd 64
1/12/06 11:43:01 AM
Let us hold unswervingly to the hope we profess, for he
who promised is faithful.
— Hebrews 10:23
rebekah h 65
0310272394_mombible.indd 65
1/12/06 11:43:02 AM
Friday
Her Legacy of Prayer
“Our sister, may you increase to thousands upon thousands; may
your offspring possess the gates of their enemies.”
— Genesis 24:60
Reflect On: Genesis
27.
Praise God:
Because unlike Isaac, who had only one
blessing to give his children, God has bless-
ings uniquely designed for each of us.
Offer Thanks: That God doesn’t wait until we are perfect to involve us in his plans.
Confess:
Your tendency to try to control the future,
rather than trusting God to shape it accord-
ing to his timetable.
Ask God:
To protect you from playing favorites with
your own children and to trust that he has a
generous plan for each one.
Lift Your Heart
Take a few minutes this week to write a blessing card for
each of your children. Use a simple index card or decorate
the card with stickers, stencils, or line drawings. (If you don’t
have children of your own, you can do this for a niece or
nephew or another special child in your life.)
66 h MOthers of the bible
0310272394_mombible.indd 66
1/12/06 11:43:02 AM
Start by praying for each child, asking God’s blessing on
their lives. Then write out the blessings you sense God wants
for them. Tuck the blessing cards under their pillows or place
them next to their dinner plates. Tell them these are some of
the ways you are asking God to bless them. Be sure to keep a
copy of each card for yourself so you can make those blessings
a subject of frequent prayer.
Lord, you give us the power to bless our children, through our
example, our teaching, our love, and our prayers. May our chil-
dren surpass us in faith. In all their struggles may they sense your nearness, and may their joy be renewed each morning. May each
of them become the kind of person that attracts others to you. I
pray this in the name of Jesus, Amen.
rebekah h 67
0310272394_mombible.indd 67
1/12/06 11:43:02 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Rachel
Her Name Means Ewe
h
Her Character: Manipulated by her father, she had little say over her own life circumstances and relationships. But rather than dealing creatively
with a difficult situation, Rachel behaved
like a perpetual victim, responding to sin
with yet more sin, making things worse by
competing with her sister and deceiving her
father in return.
Her Tragedy:
That her longing for children ultimately led
to her death in childbirth.
Her Joy:
That her husband cherished her and would
do whatever was in his power to make her
happy.
Key Scriptures: Genesis 29 – 35; Jeremiah 31:15; Matthew 2:18
69
0310272394_mombible.indd 69
1/12/06 11:43:02 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
Was it better to have love with no children or to be unloved and yet be mother to a house full of sons? The question battered Rachel like a strong wind slamming the same door over and over.
Leah had just given birth to her fourth son, Judah. In her
joy she had shouted, “I will praise the Lord!” Her firstborn,
Reuben, meant “see, a son,” Simeon, “one who hears,” and
Levi, “attached,” as though Jacob could ever be attached to
his plain wife! Rachel was sick to death of this habit her sis-
ter had of naming her sons in ways that emphasized Rachel’s
own barrenness.
Leah had become Jacob’s wife through her father’s treach-
ery, but Rachel had captured his love from their first meet-
ing at the well outside Haran. Every touch communicated his
favor. Yet favor could not make children any more than wish-
ing could make riches. Rachel should have been his first, his
only wife, just as Aunt Rebekah was Uncle Isaac’s only wife.
Rachel’s father, Laban, had promised her to his nephew,
Jacob, provided he work for him for seven years. Seven years
was a long time to wait for a wife, yet Jacob had thought it a
good bargain. And that made Rachel love him all the more.
But as the wedding day approached, Laban hatched a
scheme to trick seven more years of labor out of Jacob. Rachel’s
day of happiness dissolved the moment Laban instructed her
older sister, Leah, to disguise herself in Rachel’s wedding
gar ments.
rachel h 71
0310272394_mombible.indd 71
1/12/06 11:43:02 AM
After dark he led Leah, veiled, to Jacob’s tent, and the two
slept together as man and wife. As the first light crept across
the tent floor, Jacob reached again for Rachel only to find
Leah at his side. Laban’s treachery stung him. It was beyond
belief. Even so, despite the recriminations and the tears, the
marriage could not be undone.
But Rachel felt undone, her blessing seized by stealth. La-
ban’s convoluted plan, however, was still unfolding. He struck
another bargain, giving Rachel to Jacob the very next week in
exchange for seven more years of labor. So now the two sisters
lived uneasily together, Leah’s sons a grating reminder that
Rachel, the second wife, was cheated still.
“Give me children, or I’ll die,” Rachel screamed at Jacob
one day — as though he could take the place of God and open
her womb. So she gave him Bilhah, her maid, who conceived
and bore her two sons. When Napthali, the second son, was
born, Rachel proclaimed to anyone who would listen, “I have
had a great struggle with my sister, and I have won.” But
the wrestling match between Rachel and Leah was far from
over.
Rachel’s bitterness again eased when she herself gave birth
to a son, naming him Joseph, meaning “may he add” — a pro-
phetic prayer that God would add yet another child to her
line.
Then one day God spoke to Jacob, telling him to return
to the land of Isaac, his father. More than twenty years earlier,
Jacob had wrestled the blessing from Esau and then had fled
his murderous wrath. Had the long years paid him back two-
fold? Had Laban’s treachery and the wrestling match between
Rachel and Leah reminded him of his own struggles with
72 h MOthers of the bible
0310272394_mombible.indd 72
1/12/06 11:43:02 AM
his brother? Would God — and Esau — call it even? Only the
Lord could protect him in this matter with his brother.
As Jacob gathered his flocks, his servants, and his chil-
dren, preparing to leave, Rachel stole her father’s household
gods, small idols thought to ensure prosperity. After ten days
on the road, Laban overtook them in the hill country of Gil-
ead, accusing his son-in-law of theft. Unaware of Rachel’s de-
ceit, Jacob invited Laban to search the camp, promising to
put to death anyone discovered with the idols.
Having learned a trick or two from her crafty father, Ra-
chel tucked the idols into a saddle and then sat on it. When
Laban entered her tent, she greeted him with a woman’s ruse,
saying, “Don’t be angry, my lord, that I cannot stand up in
your presence; I’m having my period.” Her trick worked,
much as Jacob’s had when he deceived his own father, and
Laban finally gave up the search. Later, Jacob made sure that
all the old idols were purged from his household.
As they made their way across the desert, Jacob faced his
brother Esau, and the two reconciled. But tragedy soon over-
took them as Rachel struggled to give birth to a second son,
the answer to her many prayers. Ironically, the woman who
once said she would die unless she had children was now dying
in childbirth. Rachel’s last words, “He is Ben-Oni, the son of
my trouble,” capture her anguish at the birth of this son.
But Jacob gathered the infant in his arms and with a fa-
ther’s tenderness renamed him Benjamin, “son of my right
hand.”
Like her husband, the beautiful Rachel had been both a
schemer and the victim of schemes. Tricked by her own father,
she viewed her children as weapons in the struggle with her
rachel h 73
0310272394_mombible.indd 73
1/12/06 11:43:03 AM
sister. As so often happens, the lessons of treachery and com-
petition were passed from generation to generation. Rachel’s
own son, Joseph, would suffer grievously as a result, being
sold into slavery by his half brothers, Leah’s sons.
Yet God would remain faithful. Through a remarkable
set of twists and turns, Rachel’s Joseph would one day rule
Egypt, providing a refuge for his father and brothers in the
midst of famine. Step by step, in ways impossible to foresee,
God’s plan was unfolding — a plan to heal divisions, put an
end to striving, and restore hope. Using people with mixed
motives and confused desires (the only kind of people there
are), he was revealing his grace and mercy, never once forsak-
ing his promise.
74 h MOthers of the bible
0310272394_mombible.indd 74
1/12/06 11:43:03 AM
Tuesday
Her Life and Times
Menstrual Cycles
“Rachel said to her father, ‘Don’t be angry, my lord, that
I cannot stand up in your presence; I’m having my period.’
So [Laban] searched but could not find the household gods”
(Genesis 31:35). Rachel’s words here are the only mention in
Scripture of a typical monthly menstrual cycle, other than
the ceremonial laws covering menstruation found in Leviticus
and referred to again in Ezekiel.
Rachel knew without a doubt that her ploy would suc-
cessfully deter her father. By claiming to have her period, she
not only kept the false gods she had stolen, she kept her very
life, since Jacob had promised to kill whoever had stolen the
idols from Laban.
During the time a Hebrew woman had her period, she
was considered “unclean,” not really surprising consider-
ing the untidy nature of a monthly flow, especially in these
days, long before the invention of feminine sanitary products.
But the laws were more stringent than just to cover the very
personal nature of a monthly period. Those who touched a
woman at this time, even by chance, became unclean until
evening. Wherever the woman slept or sat also became un-
clean. Anyone who touched her bedding or her seat was con-
sidered unclean until they washed their clothes, bathed, and
waited until evening.
rachel h 75
0310272394_mombible.indd 75
1/12/06 11:43:03 AM
A woman was considered unclean for seven days, the nor-
mal length of a woman’s monthly period. She then custom-
arily bathed in order to cleanse herself. This is probably the
bath that Bathsheba was taking when spotted by King David
(2 Sam uel 11:2 – 4). Since she had just had her period, David
could be sure Bathsheba’s child was his when she told him she
was pregnant (her husband was a soldier off to war).
The natural flow of a woman’s period didn’t require sacri-
fices for her to be cleansed; merely bathing and waiting for a
prescribed time was enough. A longer, less natural flow, usu-
ally caused by some infection or disease, required a sacrifice in
order for the woman to be clean. Neither implied any moral
failing on the part of the woman, but since blood was seen as
a source of life, anything surrounding it became an important
part of ceremonial law.
Many women consider their monthly period, and the
discomfort and irritability that often come along with it, a
monthly trial — something women must bear, and men, lucky
creatures, are spared. However, it is only through this particu-
lar function of her body that a woman can reproduce and
carry a child. Although at times messy, at times a nuisance,
at times downright painful, only through this process does a
woman have the opportunity afforded to no man — the op-
portunity to bear new life. And in so doing, to be uniquely
linked to the Creator of all life.
76 h MOthers of the bible
0310272394_mombible.indd 76
1/12/06 11:43:03 AM
Wednesday
Her Legacy in Scripture
Read Genesis 29:30
1. How do you think most women would respond to the
situation in which Rachel found herself? With love
and concern for her unloved sister? Or with a spirit of
superiority and pride?
Read Genesis 30:1
2. The agony expressed by Rachel’s words here is an
agony experienced by many women over the centu-
ries. How did Rachel’s close relationship with Leah
increase her pain? Is there any way their relationship
could have eased her pain instead?
Compare Genesis 29:30 – 31 and 30:1
3. These two sisters each had something the other want-
ed. What did Rachel have that Leah wanted? What
did Leah have that Rachel wanted?
4. Discontentment is an insidious thing, trapping us into
thinking that which was enough is no longer enough,
and that which was satisfying is no longer satisfying.
Do you ever feel discontent because you don’t “have it
all”? What can you do to resist such sentiments?
Read Genesis 31:19, 30 – 34
5. Why would Rachel even have such idols? Why do you
think she hid them from her father?
rachel h 77
0310272394_mombible.indd 77
1/12/06 11:43:03 AM
6. When have you been in a situation that caused you to lie
or cheat to protect yourself or someone else? Describe
it. What could/should you have done differently?
Read Genesis 35:16 – 20
7. Given the fact that they were on a journey, describe
in your own words the situation under which Rachel
likely gave birth.
8. It’s one of the paradoxes of life, revealed here in this
tragic story of Rachel’s death, that what we most want
from life we often can only gain by giving up some-
thing else that’s equally important to us. Can you
think of an instance in your own life in which gain-
ing something you wanted required giving up some-
thing else?
9. Jacob renamed his new son Benjamin, which means
“son of my right hand.” What does this new name
reveal about Jacob’s hope for the future?
78 h MOthers of the bible
0310272394_mombible.indd 78
1/12/06 11:43:03 AM
Thursday
Her Promise
Genesis 30:22 says “God remembered Rachel; he listened to
her and opened her womb.” God remembered Rachel, but he
had never really forgotten her. When the Bible uses the word
remember, it doesn’t mean that God forgets and then sud-
denly recalls — as if the all-knowing, all-powerful God of the
universe suddenly hits his forehead with the heel of his hand
and says, “Oops! I forgot all about Rachel. I’d better do some-
thing quickly!”
No, when the Bible says God remembers something, it ex-
presses God’s love and compassion for his people. It reminds
us of God’s promise never to abandon us or leave us without
support or relief. He will never forsake us. He will never for-
get us. He will always remember us.
Promises in Scripture
Then God remembered Rachel; he listened to her and
opened her womb.
— Genesis 30:22
Remember, O LORD, your great mercy and love,
for they are from of old.
— Psalm 25:6
You understand, O LORD;
remember me and care for me.
— Jeremiah 15:15
rachel h 79
0310272394_mombible.indd 79
1/12/06 11:43:04 AM
The Mighty One has done great things for me — holy is
his name.
— Luke 1:49
80 h MOthers of the bible
0310272394_mombible.indd 80
1/12/06 11:43:04 AM
Friday
Her Legacy of Prayer
Then God remembered Rachel; he listened to her and opened her
womb.
— Genesis 30:22
Reflect On:
Genesis 30:1 – 24.
Praise God:
Because he never for a moment forgets about
us. He is present and attentive, aware of our
deepest desires, even when we’re certain he’s
lost track of us.
Offer Thanks: That God alone is the Creator. Because of him, every human life is sacred.
Confess:
That we sometimes use our children, our
husbands, our homes, or even the size of our
paychecks to compete with other women.
Ask God:
To help you form deep and loyal friendships
with other women so you can know the joy
that comes from being sisters in Christ.
Lift Your Heart
Think of one woman you would like to get to know better
in the next few months. Then pick up the phone and make
a lunch date, or invite her to a play, movie, or concert. Make
sure you build in a little time to chat so you can begin to
rachel h 81
0310272394_mombible.indd 81
1/12/06 11:43:04 AM
build a relationship. One expert says it takes an average of
three years to form a solid friendship. Don’t waste another
moment!
Father, forgive me for letting my identity rest on whose wife or
mother I am or what kind of job I have. I don’t want to view
other women as my rivals but as potential friends and even soul
mates. Please lead me to the friendships I desire, and help me to
be patient with the process. Amen.
82 h MOthers of the bible
0310272394_mombible.indd 82
1/12/06 11:43:04 AM
Leah
Her Name May Mean Impatient or Wild Cow
h
Her Character: Capable of both strong and enduring love, she was a faithful mother and wife. Manipulated by her father, she became jealous
of her sister, with whom, it seems, she never
reconciled.
Her Sorrow:
That she lacked her sister’s beauty, and that
her love for her husband was one-sided.
Her Joy:
That she bore Jacob six sons and one
daughter.
Key Scriptures: Genesis 29 – 35; Ruth 4:11
83
0310272394_mombible.indd 83
1/12/06 11:43:04 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
We buried my sister Rachel today. But she is still alive. I catch
glimpses of her in Jacob’s broken heart, in dark-eyed Joseph
and squalling little Benjamin, his favorite sons. Rachel’s sons.
I can hear my beautiful, determined sister weeping loudly for
the children she might have had, stubbornly refusing to be
comforted. Yet who takes note of my tears? Should they flood
the desert, no one would notice.
Reuben, Simeon, Levi, Judah, Issachar, Zebulun, Dinah,
and then Gad and Asher by my maid — these are the children
God has given me and I have given my beloved Jacob. And
still he loves her best. Should my husband and I live another
hundred years, I will never be his only wife.
h
Contrary to what Leah may have felt, God had taken
note of her sorrow. Knowing well that Jacob’s heart was too
cramped a space to harbor both Rachel and Leah, he made
Leah a mother, not once, but seven times, extending her in-
fluence in Jacob’s household.
With the birth of each child the unhappy Leah hoped to
secure her husband’s affection. But each time her disappoint-
ment grew. She felt the old curse asserting itself: “Your desire
will be for your husband and he will rule over you” (Genesis
3:16).
leah h 85
0310272394_mombible.indd 85
1/12/06 11:43:04 AM
Perhaps Jacob still resented Leah for tricking him on
their wedding night, disguising herself as his beloved Rachel.
Surely Leah’s love had been passionate enough to deceive
him until morning. She felt both glad and guilty for her part;
though, truth to tell, she had little choice but to obey her
father, Laban, in the matter. And she thanked God each day
for enabling her to bear Jacob’s children. Still, children often
caused a mother untold sorrow.
Dinah, her only daughter, had been raped by a local prince
on their return to Jacob’s homeland. Leah hardly knew how
to comfort her. To make matters worse, her sons Levi and
Simeon avenged their sister by savagely murdering a town-full
of people. Then Reuben disgraced himself by sleeping with
his father’s concubine Bilhah.
Hadn’t God promised to protect them if they returned to this
land of promise? How, then, could such things happen? Leah wondered. True, God had watched over them as they faced
Esau and his four hundred men. But Leah’s joy at the broth-
ers’ friendly reunion was eclipsed by her sorrow at once again
being proved the lesser-loved wife. Jacob had made it plain
enough by placing Rachel and her children last in their long
caravan, giving them the best chance of escape should Esau
prove violent.
But Jacob’s love could not prevent Rachel from dying
in childbirth. Leah, not Rachel, was destined to be his first
and last wife. Alongside her husband, the father of Israel, she
would be revered as a mother of Israel. In fact, the promise of
a Savior was carried not through Rachel’s Joseph but through
Leah’s Judah, whose descendants would include David, Isra-
el’s great king, and Jesus, the long-awaited Messiah. In the
86 h MOthers of the bible
0310272394_mombible.indd 86
1/12/06 11:43:05 AM
end, Jacob was laid to rest in the Cave of Machpelah, next to
his first wife, Leah, rather than his favorite wife, Rachel, who
was buried somewhere near Ephrath.
The two sisters, Rachel and Leah, remind us that life
is fraught with sorrow and peril, much of it caused by sin
and selfishness. Both women suffered — each in her own
way — the curse of Eve after she was expelled from her gar-
den paradise. While Rachel experienced great pain in giving
birth to children, Leah experienced the anguish of loving a
man who seemed indifferent to her. Yet both women became
mothers in Israel, leaving their homeland to play essential
roles in the story of God’s great plan for his people.
leah h 87
0310272394_mombible.indd 87
1/12/06 11:43:05 AM
Tuesday
Her Life and Times
Marriage Customs
The customs of marriage were far different in ancient bib-
lical times from our own modern customs. Seldom did a man
or woman marry for love. Jacob is a notable exception when
he expresses his love for Rachel and his desire to marry her.
Jacob married both Rachel and her sister, Leah, a practice
that was later forbidden by law (Leviticus 18:18).
Usually the bride and groom were very young when they
married. The bride was often only around twelve and the
groom around thirteen. Their marriage was arranged by par-
ents, and their consent was neither requested nor required.
Even so, such marriages could prove to be love matches, like
that between Isaac and Rebekah (Genesis 24:67). By New
Testament times, the marriage ceremony itself was usually
very short, but the festivities connected with it could go on
for many days. The groom dressed in colorful clothing and
set out just before sunset, with his friends and attendants and
musicians, for the home of the bride’s parents. There the bride
would be waiting, washed and perfumed and bedecked in an
elaborate dress and jewels. The bride and groom then led the
marriage procession through the village streets, accompanied
by music and torchbearers, to the groom’s parents’ home. The
feasting and celebration began that night and often continued
for seven days.
88 h MOthers of the bible
0310272394_mombible.indd 88
1/12/06 11:43:05 AM
God’s design for marriage to be between one husband and
one wife was often not practiced in early biblical times. Leah
shared her husband Jacob with not only her sister, Rachel, but
their maids, Zilpah and Bilhah. Although polygamy was less
common after the Exodus from Egypt, Gideon had a number
of wives (Judges 8:30), and, of course, Solomon had many
(1 Kings 11:3). But, as the New Testament indicates, a union
between one husband and one wife continues to be God’s
design and desire (1 Tim othy 3:2, 12; Titus 1:6).
leah h 89
0310272394_mombible.indd 89
1/12/06 11:43:05 AM
Wednesday
Her Legacy in Scripture
Read Genesis 29:30
1. Pick one word you think best describes how Leah felt
about this marriage to Jacob.
2. Many women today have husbands who love some-
thing more than their wives: their jobs, their position,
their money, sports. Many things other than another
woman can put a wife in Leah’s position. If you know
someone who is a “Leah,” pray daily for her and be an
encouragement to her when given the opportunity.
Read Genesis 29:31
3. Leah is an unparalleled example of God’s willing-
ness to give “beauty” for “ashes” (see Isaiah 61:1 – 3).
How has God worked this way in your life? How
has he worked this way in the lives of your friends or
relatives?
Read Genesis 29:32 – 34
4. In each of these verses, Leah expresses her desire for
Jacob’s affection, an affection she knew she didn’t
have. In your own words, describe how Leah prob-
ably felt and acted toward Jacob. What do you think
Jacob’s reaction was?
5. Have you ever felt unloved by your husband, your
parents, or someone else? How did you feel and act?
90 h MOthers of the bible
0310272394_mombible.indd 90
1/12/06 11:43:05 AM
What is your only possible source of comfort when
you desperately want a love you don’t have?
Read Genesis 49:29 – 31
6. Jacob was buried next to the wife he loved less rather
than next to the wife he loved more. What does this
say not only about Leah’s position as a wife, but also
as a mother of the Israelites?
7. Although Leah was, of course, unaware of the position
she was awarded in death, what do these verses con-
tinue to reveal about God’s involvement in her life?
8. Leah had a full life with many sons and wealth. How-
ever, she is best known for what she didn’t have: the
love of her husband. God noticed what she did have
but also what she lacked. What one thing do you want
to learn from Leah and from her God?
leah h 91
0310272394_mombible.indd 91
1/12/06 11:43:05 AM
Thursday
Her Promise
“When the Lord saw that Leah was not loved, he opened her
womb” (Genesis 29:31). The Lord noticed Leah’s misery. The
God of Abraham, Isaac, and Jacob (Leah’s husband) looked
down and saw a woman who was lonely and sad because
her husband loved his other wife better than he loved her.
So, to ease her sorrow, to provide her comfort, God gave her
children — beautiful, upright, strong children, one of whom
would found the lineage of the priests of Israel and another
who was an ancestor of Jesus himself.
This same God of Abraham, Isaac, Jacob, and Leah is
our God. He sees our miseries, no matter how small or how
large. He knows our circumstances, our feelings, our hurts.
And, just as in Leah’s life, he’s willing to step in and create
something beautiful in and through us.
Promises in Scripture
He [God] has sent me to bind up the brokenhearted,
to proclaim freedom for the captives
and release from darkness for the prisoners . . .
and provide for those who grieve in Zion —
to bestow on them a crown of beauty
instead of ashes,
the oil of gladness
instead of mourning,
92 h MOthers of the bible
0310272394_mombible.indd 92
1/12/06 11:43:05 AM
and a garment of praise
instead of a spirit of despair.
— Isaiah 61:1, 3
I will turn their mourning into gladness;
I will give them comfort and joy instead of sorrow.
— Jeremiah 31:13
leah h 93
0310272394_mombible.indd 93
1/12/06 11:43:06 AM
Friday
Her Legacy of Prayer
When the LORD saw that Leah was not loved, he opened her
womb, but Rachel was barren. Leah became pregnant and gave
birth to a son. She named him Reuben, for she said, “It is because the LORD has seen my misery. Surely my husband will love me
now.”
— Genesis 29:31 – 32
Reflect On:
Genesis 29:16 – 31.
Praise God:
That though human beings often judge by
outward appearances, God always sees the
heart and judges accordingly.
Offer Thanks: That God is moved by our sorrow.
Confess:
Your tendency to compare yourself with
other women, judging them and yourself
merely by appearances.
Ask God:
To enable you to base your identity on your
relationship with him rather than on what
you see in the mirror.
Lift Your Heart
Take five minutes a day this week to pay yourself a com-
pliment by thanking God for making you the woman you
are. Call to mind everything you like about yourself — your
94 h MOthers of the bible
0310272394_mombible.indd 94
1/12/06 11:43:06 AM
quirky sense of humor, your love of great literature, your
compassion for other people, your curly hair, even the shape
of your toes. Resist the temptation to think about what you
don’t like. (Imagine for a moment how God must feel when
he hears us complaining about how he has made us!) Instead,
decide now to honor him by your gratitude. At the end of the
week, treat yourself to lunch with a friend or a leisurely latte
at your favorite café in celebration of all the natural gifts with
which God has blessed you.
Lord, I don’t want to be critical of how you’ve put me together,
relying on what others think of me for my sense of well-being.
Make me a woman who is confident that I am lovable, not be-
cause of my outward beauty but because you have loved me from
the moment you called me into being.
leah h 95
0310272394_mombible.indd 95
1/12/06 11:43:06 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
The Mothers of Moses
Jochebed: Her Name Means The Lord Is Glory
h
Her Character: Her fierce love for her son, coupled with her faith, enabled her to act heroically in the
midst of great oppression.
Her Sorrow:
To live in bondage as a slave.
Her Joy:
That God not only preserved the son she
surrendered to him but that he restored her
child to her.
Key Scriptures: Exodus 2:1 – 10; Hebrews 11:23
Pharaoh’s Daughter
h
Her Character: The Jewish people honor men and women
whom they designate as “righ
teous Gen-
tiles.” These are people who, though nonbe-
lievers, have assisted God’s people in some
97
0310272394_mombible.indd 97
1/12/06 11:43:06 AM
significant way. Surely, Pharaoh’s daughter
should top the list of righ
teous Gentiles,
courageously and compassionately deliver-
ing a child from death, a child who would
one day act as Israel’s great deliverer.
Her Sorrow:
That her adopted son, whom she had taken
care of for forty years, had to flee his home in
Egypt in order to escape Pharaoh’s wrath.
Key Scripture: Exodus 2:1 – 10
98 h MOthers of the bible
0310272394_mombible.indd 98
1/12/06 11:43:06 AM
Monday
Their Story
Three hundred years after the death of the patriarch Joseph,
a baby boy was born in Egypt, his lusty cries muffled by a
woman’s sobs. Jochebed’s heart was a tangle of joy and fear.
This son, his fingers forming a tiny fist against her breast, was
so striking a child she hardly believed he was hers. Tenderly
she raised the small hand to her mouth, pressing its warmth
to her lips. Her gesture calmed them both. She could feel the
stiffness in her back dissolving, her muscles relaxing as she
watched the night shadows evaporate in the morning’s light.
Slave though she was, she was yet a Levite, a woman who
belonged to the God of Abraham and Sarah, of Isaac and Re-
bekah, of Jacob, Rachel, and Leah. She knew the stories. She
believed the promises. God was faithful. Hadn’t her people
already grown as numerous as the sand of the sea, just as he
had said they would?
In fact, the Israelites were so numerous that the pharaohs
feared they might one day welcome an invading army and
betray the nation from within. Over time, the Egyptians
had tightened their grip, finally enslaving the Israelites, until
Pharaoh’s paranoia produced an even greater evil — a com-
mand to murder each Hebrew male child emerging from the
womb. But the Hebrew midwives feared God more than the
king and refused to follow his orders, excusing themselves by
claiming that Hebrew women were stronger than Egyptian
women, giving birth before the midwives even arrived.
the mothers of moses h 99
0310272394_mombible.indd 99
1/12/06 11:43:06 AM
So Pharaoh commanded his soldiers to search out and
smother every newborn male in the waters of the Nile. Jo-
chebed could hear the screams of the mothers echoing regu-
larly across the Hebrew camp as their children were torn from
them. Her arms tightened around her own child as he slept
quietly against her breast. This one, she vowed, would never
be fodder for the Egyptian river god. She and her husband,
Amram, would pray. They would plan. And they would trust
God to help them.
For three months, as long as she dared, she hid the infant,
managing to keep Miriam and three-year-old Aaron quiet
about their new baby brother. Finally, she acted on an idea
that had been growing in her mind. Pharaoh had commanded
her to consign her son to the Nile River. All right then. Her
own hands would put him into the water.
Remembering how God had spared the child Isaac on the
mountain of sacrifice, she bent down and laid her son in a
basket of papyrus, waterproofed with tar and pitch. Then,
with a whispered prayer and a last caress, she wiped her eyes,
begging God to preserve her baby from the crocodiles that
swarmed the river.
She could not bear to watch as the child drifted away from
her. Instead, young Miriam kept vigil, following at a distance
to see what would become of him.
Soon Pharaoh’s daughter arrived at the riverbank with some
of her attendants. Spotting the basket among the reeds, she
sent her slave girl to fetch it. As soon as she beheld the brown-
eyed baby, she loved him. The river had brought her a child
whom she would cherish as her own. She could not save all the
innocent children, but she could spare one mother’s son.
100 h MOthers of the bible
0310272394_mombible.indd 100
1/12/06 11:43:07 AM
Was she surprised when a young slave girl, Miriam, ap-
proached, asking whether she could go after a Hebrew
woman to nurse the baby for her? Did she suspect the truth
when Jochebed gathered the boy in her arms, this time as his
nursemaid?
Whatever was in her mind, she named the child Moses,
saying, “I drew him out of the water.” For the next forty years,
she educated him, a prince in the courts of Pharaoh himself.
God kept Moses safe in the very midst of extraordinary
evil and danger — first in crocodile-infested waters and then
right under Pharaoh’s nose. And he used the Egyptians to pro-
tect and educate him in ways that must have made Moses even
more effective in his eventual role as his people’s deliverer.
Year after year, Jochebed would surely have reflected on
the marvelous faithfulness of God. Her ingenuity, courage,
and faith should inspire even the most weak-kneed among us.
Two women — a slave and a princess — preserved the life
of Israel’s future deliverer and so preserved the entire Jewish
race.
the mothers of moses h 101
0310272394_mombible.indd 101
1/12/06 11:43:07 AM
Tuesday
Their Life and Times
Baskets
Such an ordinary object, used to such extraordinary pur-
pose. Imagine with what love and care Jochebed coated the
papyrus basket with tar and pitch before placing her precious
son within it. Few baskets throughout the centuries likely re-
ceived as loving and careful a touch.
Baskets were just one of the many types of vessels used
to store and carry various items in the ancient world. In the
home, women used baskets to store household items as well
as fruit and bread. Brick makers carried their clay in baskets.
Travelers used them to carry the supplies they needed for their
journey. Priests in Israel used baskets to store the bread and
wafers that were a part of worship in the tabernacle (Exodus
29:3, 23, 32).
Typically made from some sort of plant material — leaves,
twigs, or stalks — baskets came in a variety of shapes and
sizes. The smallest could be carried in one hand. Baskets just
a bit larger were carried on the back or on the head and were
often used to hold provisions on a trip. The disciples used
twelve of these large baskets to gather up the leftovers at the
feeding of the five thousand (Matthew 14:20). An even larger
basket was used to let Paul escape out of a window in the wall
at Damascus (Acts 9:25), so it must have been quite large and
sturdy.
102 h MOthers of the bible
0310272394_mombible.indd 102
1/12/06 11:43:07 AM
God’s use of the ordinary to bring about the extraordi-
nary is as much in evidence here in the early events of Exodus
as anywhere in Scripture. His tendency to bring about his will
through ordinary items, ordinary people, and ordinary events
is no less at work today than it was in Jochebed’s. If you look
for the signs of his presence, you are sure to discover them.
the mothers of moses h 103
0310272394_mombible.indd 103
1/12/06 11:43:07 AM
Wednesday
Their Legacy in Scripture
Read Exodus 2:1 – 2
1. In your own words describe the events of these two
verses. Look behind the scenes. How do you think
the family kept the baby quiet? If a close neighbor
heard the newborn’s cries, what do you think he or
she would have done? What if that neighbor had her-
self just lost a newborn to Pharaoh’s decrees? Why at
three months could Jochebed “hide him no longer”?
2. How do you think you would have reacted in these cir-
cumstances? Like Jochebed? Like the other mothers?
Read Exodus 2:3 – 4
3. The events here go straight to a mother’s heart. How
do you think Jochebed felt as she walked away from
the river?
Read Exodus 2:5 – 6
4. Pharaoh’s daughter, a member of the royal family,
part of the race that was oppressing the Israelites, now
enters the picture. What is most obvious about her
from these verses?
5. Why do you suppose she was allowed to disobey her
father’s harsh edict?
104 h MOthers of the bible
0310272394_mombible.indd 104
1/12/06 11:43:07 AM
Read Exodus 2:7 – 10
6. Compare verses 9 and 10. What conflicting emotions
do you think Jochebed must have felt?
Reread Exodus 2:10
7. What is the significance of the words “he [Moses] be-
came her son”?
8. What purpose of God was at work here?
Read Hebrews 11:23
9. This verse says that Moses’ mother and father acted
“by faith.” Their one goal was to protect and save their
child. Fear for our children’s safety — for their spiri-
tual and physical lives — seems to be an inescapable
part of parenting. What part does faith play in child
rearing? What is your greatest fear for your child?
How can you “by faith” respond to your fears?
the mothers of moses h 105
0310272394_mombible.indd 105
1/12/06 11:43:07 AM
Thursday
Their Promise
Moses’ mother, Jochebed, had one thing in mind when hid-
ing her son and leaving him in a basket in the river. Her goal
was to preserve his life for one more day, one more hour, one
more moment. She could not have known how God planned
to work in her life or in the life of her son. Nor did she realize
he was putting into place a divine plan to rescue his people
from the very oppression she was resisting.
God’s ways are beautiful in the extreme. He uses the de-
voted, intense love of a mother for her child to bring freedom
to an entire race. Like Jochebed, our goal should be to hang
on, trusting that God has his own purpose at work and that
we and our children are part of it.
Promises in Scripture
The plans of the LORD stand firm forever,
the purposes of his heart through all generations. . . .
The eyes of the LORD are on those who fear him,
on those whose hope is in his unfailing love.
— Psalm 33:11, 18
“For I know the plans I have for you,” declares the LORD,
“plans to prosper you and not to harm you, plans to give
you hope and a future. Then you will call upon me and
come and pray to me, and I will listen to you. You will
seek me and find me when you seek me with all your
heart. I will be found by you,” declares the LORD.
— Jeremiah 29:11 – 14
106 h MOthers of the bible
0310272394_mombible.indd 106
1/12/06 11:43:07 AM
Friday
Their Legacy of Prayer
When she could hide him no longer, she got a papyrus basket for
him and coated it with tar and pitch. Then she placed the child
in it and put it among the reeds along the bank of the Nile.
— Exodus 2:3
Reflect On:
Exodus 2:1 – 10.
Praise God:
That even the worst enemies we encounter
are weak compared to him.
Offer Thanks: For God’s power to save.
Confess:
Any failure to trust God for the lives of our
children.
Ask God:
To help you be an encouragement to another
mother who is concerned about her children’s
well-being.
Lift Your Heart
Find another mother, perhaps a teenage mom or a friend
who is having difficulty with her own children right now.
Put together a gift basket for her, filled with small gifts like a
scented candle, dried fruit, a coffee cup, and some small cards
inscribed with encouraging Scripture verses. Tell her you will
be praying for each of her children by name every day for the
next couple of months. Don’t expect her to confide in you,
the mothers of moses h 107
0310272394_mombible.indd 107
1/12/06 11:43:08 AM
but if she does, cherish what she tells you by keeping it confi-
dential and letting it shape your prayers.
Father, thank you for the gift and calling of motherhood. Help
me to remember that my love for my children is merely a reflec-
tion of your own love for them. With that in mind, give me grace
to surrender my anxiety. Replace it with a sense of trust and calm as I learn to depend on you for everything. Amen.
108 h MOthers of the bible
0310272394_mombible.indd 108
1/12/06 11:43:08 AM
Hannah
Her Name Means Graciousness or Favor
h
Her Character: Provoked by another woman’s malice, she refused to respond in kind. Instead, she poured
out her hurt and sorrow to God, allowing
him to vindicate her.
Her Sorrow:
To be taunted and misunderstood.
Her Joy:
To proclaim God’s power and goodness, his
habit of raising the lowly and humbling the
proud.
Key Scriptures: 1 Sam uel 1:1 – 2:11; 2:19 – 21
109
0310272394_mombible.indd 109
1/12/06 11:43:08 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
It was only fifteen miles, but every year the journey from
Ramah, to worship at the tabernacle in Shiloh, seemed longer.
At home, Hannah found ways to avoid her husband’s second
wife, but once in Shiloh there was no escaping her taunts.
Hannah felt like a leaky tent in a driving rain, unable to de-
fend herself against the harsh weather of the other woman’s
heart.
Even Elkanah’s arm around her provided no shelter.
“Hannah, why are you weeping? Why don’t you eat? Why are
you downhearted? Don’t I mean more to you than ten sons?
Yes, she has given me children, but it’s you I love. Ignore her
taunts.”
How could Hannah make him understand that even
the best of men could not erase a woman’s longing for chil-
dren? His attempt at comforting her only sharpened the pain,
heightening her sense of isolation.
Hannah stood for a long time at the tabernacle, weeping
and praying. Her lips moved without making a sound as her
heart poured out its grief to God: “O Lord Almighty, if you
will only look upon your servant’s misery and remember me,
and not forget your servant but give her a son, then I will give
him to the Lord for all the days of his life, and no razor will
ever be used on his head.”
The priest Eli was used to people coming to Shiloh to
celebrate the feasts, eating and drinking more than they
Hannah h 111
0310272394_mombible.indd 111
1/12/06 11:43:08 AM
should. Watching Hannah from his chair by the doorpost of
the temple, he wondered why her shoulders were shaking, her
lips moving without making a sound. She must be drunk, he
concluded. So he interrupted her silent prayer with a rebuke:
“How long will you keep on getting drunk? Get rid of your
wine.”
“Not so, my lord,” Hannah defended herself. “I am a
woman who is deeply troubled. I have not been drinking wine
or beer; I was pouring out my soul to the Lord. Do not take
your servant for a wicked woman; I have been praying here
out of my great anguish and grief.”
Satisfied by her explanation, Eli blessed her, saying, “May
the God of Israel grant your request.”
Early the next morning, Hannah and Elkanah returned
to their home in Ramah, where Hannah at last conceived.
Soon she held against her shoulder the tiny child she had
yearned for, the son she had dedicated to God. After Samuel
was weaned, she took him to Eli at Shiloh. Like Jochebed
placing the child Moses into the waters of the Nile as though
into God’s own hands, she surrendered her child to the
priest’s care. Even tually Hannah’s boy would become prophet
and Israel’s last judge. His hands would anoint both Saul and
David as Israel’s first kings.
Like Sarah and Rachel, Hannah grieved over the children
she could not have. But unlike them, she took her anguish
directly to God. Misunderstood by both her husband and her
priest, she could easily have turned her sorrow on herself or
others, becoming bitter, hopeless, or vindictive. But instead of
merely pitying herself or responding in kind, she poured out
her soul to God. And God graciously answered her prayer.
112 h MOthers of the bible
0310272394_mombible.indd 112
1/12/06 11:43:08 AM
Each year Hannah went up to Shiloh and presented Sam-
uel with a little robe she had sewn. And each year, the priest
Eli blessed her husband, Elkanah, saying, “May the Lord give
you children by this woman to take the place of the one she
prayed for and gave to the Lord.” And so Hannah became
the mother of three more sons and two daughters.
Her great prayer, echoed nearly a thousand years later by
Mary, the mother of Jesus (Luke 1:46 – 55), expresses Han-
nah’s praise: “My heart rejoices in the Lord; in the Lord my
horn is lifted high. My mouth boasts over my enemies, for I
delight in your deliverance. . . . The Lord sends poverty and
wealth; he humbles and he exalts. He raises the poor from the
dust and lifts the needy from the ash heap.”
Hannah h 113
0310272394_mombible.indd 113
1/12/06 11:43:09 AM
Tuesday
Her Life and Times
Infertility
Praying through her tears, so overwrought that Eli thought
she was drunk, Hannah expresses for women throughout the
ages the agonizing experience of infertility. The deep, unsat-
isfied longing for children, the pain of watching others bear
one child after another, the anguish of watching a mother kiss
her baby’s face — Hannah experienced them all.
The Israelites saw children as a particular blessing from
the Lord, recognizing his power to open or close a woman’s
womb. Women who couldn’t bear children were considered
subfemale, unable to fulfill their divine purpose on earth.
When a woman was unable to fulfill this “duty,” her emo-
tional pain was tremendous. And more than likely, barren
women also felt they were denied the possibility of being the
one chosen to bear the Messiah.
Infertility brought with it not only a debilitating personal
sorrow but also the reproach of a woman’s husband, the disap-
proval of a woman’s family, and the rejection of society. Hus-
bands looked to their wives to produce many sons to help in
supporting the family. A woman’s extended family, both her
own and her husband’s, looked to her to continue the family
line and saw her as one who had not fulfilled her responsibil-
ity when she didn’t produce children. And the social circles
of young women of childbearing years by their very nature
included many other young women, women who were often
114 h MOthers of the bible
0310272394_mombible.indd 114
1/12/06 11:43:09 AM
producing one child after another. Their fertility mocked the
infertility of the barren woman every time she went to the
market or to the well or to a community social event.
Scripture tells the stories of a number of women who were
barren. Sarah laughed when told she would finally have a son.
Rachel clutched Jacob and begged him to give her sons, as if
he could open her womb. Hannah’s pain made her seek help
from the only One truly capable of providing it.
If Hannah had never had a child, she would still have
gone down in Scripture’s narrative as a woman of faith. Han-
nah is not a woman of faith because she bore a child; she is
a woman of faith because she sought God when she was in
her deepest distress, because she realized that only he could
answer her questions and that only he could provide the con-
solation and purpose in life she so desperately sought.
Hannah h 115
0310272394_mombible.indd 115
1/12/06 11:43:09 AM
Wednesday
Her Legacy in Scripture
Read 1 Sam uel 1:1 – 8
1. What sort of response does Hannah’s childlessness
cause in each of the people involved: in Hannah her-
self? in Peninnah? in Elkanah?
2. How have you reacted to disappointments or failures
in your life?
3. What impact did the reactions of those around you
have on you?
Read 1 Sam uel 1:9 – 14
4. Hannah stood in this very public place and poured
out her pain to the Lord. Notice Eli’s reaction. Do
you think she was unaware of the reaction others may
have had, or do you think she just didn’t care?
Read 1 Sam uel 1:15 – 18
5. What caused the change in Hannah recorded in verse
18? Is there anything here that would make her sure
she would now bear a son? If not, why then was she
comforted?
6. When has God answered your prayers after a time
of disappointment or difficulty? When have your
prayers gone unanswered? How did God provide in
those troublesome times?
116 h MOthers of the bible
0310272394_mombible.indd 116
1/12/06 11:43:09 AM
Read 1 Sam uel 1:19 – 20
7. How did God answer Hannah’s prayer? What is the
significance of the name Samuel?
Read 1 Sam uel 1:21 – 28
8. These verses record Hannah’s fulfillment to her
vow, recorded in verse 11. What would have made
Hannah’s vow difficult? What would have made it
necessary?
Read 1 Sam uel 2:18 – 21
9. Describe Hannah’s actions during the years when Sam-
uel was growing up in the temple. What do you think
those years were like for her?
10. How did God reward Hannah for her faithfulness?
11. Hannah dedicated her son Samuel to the Lord by giv-
ing him up to the Lord and to the work in the temple.
Are your children dedicated to the Lord? If so, what
are you doing to help them grow up in him?
Hannah h 117
0310272394_mombible.indd 117
1/12/06 11:43:09 AM
Thursday
Her Promise
When God met Hannah at the temple in Shiloh, he not only
answered her prayer for a child, he answered her prayer for
comfort in her misery. He gave her consolation in her disap-
pointment and strength to face her situation. Scripture does
not say that she went away sure she would bear a child, but it
does make it clear that she went away comforted: “Her face
was no longer downcast” (1 Sam uel 1:18). What even the
love and care of her husband Elkanah could not provide, God
could provide.
God is willing to meet us just as he met Hannah. What-
ever our distress, whatever hard situations we face, he is willing
— more than that, he is eager — to meet our needs and give us
his grace and comfort. No other person — not our husband,
not our closest friends, not our parents, not our children — can
render the relief, support, and encouragement that our God
has waiting for us.
Promises in Scripture
My comfort in my suffering is this:
Your promise preserves my life.
— Psalm 119:50
We rejoice in the hope of the glory of God. Not only so,
but we also rejoice in our sufferings, because we know
that suffering produces perseverance; perseverance, char-
acter; and character, hope. And hope does not disappoint
118 h MOthers of the bible
0310272394_mombible.indd 118
1/12/06 11:43:09 AM
us, because God has poured out his love into our hearts
by the Holy Spirit, whom he has given us.
— Romans 5:2 – 5
And we know that in all things God works for the good
of those who love him, who have been called according
to his purpose.
— Romans 8:28
Hannah h 119
0310272394_mombible.indd 119
1/12/06 11:43:10 AM
Friday
Her Legacy of Prayer
In bitterness of soul Hannah wept much and prayed to the LORD.
And she made a vow, saying, “O LORD Almighty, if you will only
look upon your servant’s misery and remember me, and not forget
your servant but give her a son, then I will give him to the LORD
for all the days of his life.”
— 1 Sam uel 1:10 – 11
Reflect On:
1 Sam uel 2:1 – 10.
Praise God:
That he knows our hearts.
Offer Thanks: For already answering so many of your
prayers.
Confess:
Your tendency to pour out your heart to ev-
eryone but God, making him a last, rather
than first, resort.
Ask God:
To give you the grace to trust his strength.
Lift Your Heart
One way to build your confidence in God is to form a
habit of remembrance. It’s so easy to forget everything he’s
already done by being preoccupied with what you want him
to do right here, right now. But by forgetting his blessings,
you form a habit of ingratitude. By frequently thanking God
for what he’s done, you build a habit of gratitude, which will
120 h MOthers of the bible
0310272394_mombible.indd 120
1/12/06 11:43:10 AM
also deepen your trust in God’s compassion, mercy, faithful-
ness, and power.
Find a blank notebook or a lovely scrapbook that can be-
come your Remembrance Book. In it, write down ways in
which God has answered your prayers. Keep letters, photos of
loved ones, or newspaper clippings — anything that reminds
you of answered prayers. Let your Remembrance Book be a
tangible way of keeping God’s faithfulness in the forefront of
your heart.
Father, thank you for all the prayers you’ve answered during my
lifetime. You’ve answered small prayers and big prayers, evening
prayers and morning prayers, soft prayers and loud prayers, anx-
ious prayers and peaceful prayers. May my own prayers be shaped
according to your faithfulness, becoming less selfish and frantic
and more calm and trusting with each day that passes. In Jesus’
name, Amen.
Hannah h 121
0310272394_mombible.indd 121
1/12/06 11:43:10 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Elizabeth
Her Name Means God Is My Oath
h
Her Character: A descendant of Aaron, Elizabeth was a
woman the Bible calls “upright in the sight
of God.” Like few others, male or female, she
was praised for observing all the Lord’s com-
mandments and regulations without blame.
She was the first to acknowledge Jesus as
Lord.
Her Sorrow:
To be barren for most of her life.
Her Joy:
To give birth to John, later known as John
the Baptist, the Messiah’s forerunner. His
name, divinely assigned, means, “The Lord
is gracious.”
Key Scripture: Luke 1:5 – 80
123
0310272394_mombible.indd 123
1/12/06 11:43:10 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
Her eyes were a golden brown. Like currants set in pastry,
they winked out at the world from cheeks that had baked
too long in the sun. Snowy strands of hair straggled from be-
neath a woolen shawl, tickling her wrinkled face. Small hands
rested tenderly on her rounded belly, softly probing for any
hint of movement. But all was still. From her vantage point
on the roof of the house, she noticed a figure walking up the
pathway and wondered who her visitor might be.
She and Zechariah had been content enough in their quiet
house these last few months, secluded in their joy. Each morn-
ing she had opened her eyes as though waking to a fantastic
dream. Sometimes she shook with laughter as she thought
about how God had rearranged her life, planting a child in
her shriveled up, old-woman’s womb.
Six months ago, Zechariah had been chosen by lot to
burn incense before the Most Holy Place, a once-in-a-life-
time privilege. But during his week of priestly ser vice in the
temple, he had been frightened half to death by a figure that
appeared suddenly next to the altar of incense. “Your wife
Elizabeth will bear you a son,” the angel told him, “and you
are to give him the name John. He will be a joy and delight
to you, and many will rejoice because of his birth, for he will
be great in the sight of the Lord.” It was Sarah and Abraham
all over, Rebekah and Isaac, Rachel and Jacob. God was once
again kindling a fire with two dry sticks.
elizabeth h 125
0310272394_mombible.indd 125
1/12/06 11:43:10 AM
For the life of her, Elizabeth couldn’t understand her hus-
band’s response to the angel that had so terrified him. Once
you’d laid eyes on a heavenly being, how could you fail to be-
lieve that anything was possible? But Zechariah had blurted
out his skepticism and suffered the consequences. His voice
had been snatched away and would not be given back until
the angel’s words came to pass. These days he communicated
by scribbling on a wax tablet.
Elizabeth looked down again at the figure advancing up
the path, a green sprig of a girl. The older woman stepped
carefully down the stairs and into the house to welcome her
guest. But with the young woman’s words of greeting came
something that felt like a gale force wind, shaking the beams
and rafters of the house. Steadying herself, the older woman
felt suddenly invigorated. Her unborn baby leapt inside her as
she shouted out a welcoming response:
“Blessed are you among women, and blessed is the child
you will bear! But why am I so favored, that the mother of my
Lord should come to me? As soon as the sound of your greet-
ing reached my ears, the baby in my womb leaped for joy.
Blessed is she who has believed that what the Lord has said to
her will be accomplished!”
Mary had made the journey all the way from Nazareth to
visit her relative, Elizabeth. The same angel who had spoken
to Zechariah in the temple had whispered the secret of the
older woman’s pregnancy to the virgin, who was also with
child. The magnificent song of praise that burst from Mary’s
lips during their meeting may have taken shape during the
course of her sixty-mile journey south, to the hill country of
Judea where Elizabeth lived:
126 h MOthers of the bible
0310272394_mombible.indd 126
1/12/06 11:43:10 AM
My soul glorifies the Lord
and my spirit rejoices in God my Savior,
for he has been mindful
of the humble state of his servant.
From now on all generations will call me blessed,
for the Mighty One has done great things for me —
holy is his name.
His mercy extends to those who fear him,
from generation to generation.
He has performed mighty deeds with his arm;
he has scattered those who are proud in their inmost
thoughts.
He has brought down rulers from their thrones
but has lifted up the humble.
He has filled the hungry with good things
but has sent the rich away empty.
He has helped his servant Israel,
remembering to be merciful
to Abraham and his descendants forever,
even as he said to our fathers.
The two women held each other, their bonds of kinship now
so much stronger than what mere flesh and blood could forge.
For Israel’s God — the God of Sarah, Rebekah, Rachel, Leah,
Miriam, Deborah, Naomi, Ruth, Abigail, and Hannah — was
on the move again, bringing the long-ago promise to fulfill-
ment. And blessed was she who did not doubt that what the
Lord had said to her would be accomplished.
elizabeth h 127
0310272394_mombible.indd 127
1/12/06 11:43:11 AM
Tuesday
Her Life and Times
Incense
Elizabeth’s husband, Zechariah, had been given a spe-
cial, very serious privilege. When it was his priestly division’s
turn to serve in the temple, he was chosen by lot — which
was God’s way of making the choice — to burn incense in the
temple. Each morning and evening he took fire from the altar
of burnt offering and placed it on the golden altar of incense
that stood before the curtain separating the Holy Place from
the Most Holy Place. He then poured the dusty incense from
a golden urn onto the fire. While Zechariah performed this
duty, all the worshipers who were at the temple that day stood
outside and prayed. The smoke and aroma of the incense
symbolized their prayers rising up to God. The fragrance also
served to fumigate air tainted with the odor of the blood of
animals killed for the sacrifices.
The earliest historical records about worship include infor-
mation on the burning of incense. All the nations surrounding
Palestine appreciated the sweet smell of incense permeating
not only their places of worship but also their homes. The
incense Zechariah burned in the temple was made according
to a special “recipe” (Exodus 30:34 – 38) of spices and salt that
had been ground to a powder. This holy incense could be used
only in the temple in worship, never for ordinary, everyday
purposes.
128 h MOthers of the bible
0310272394_mombible.indd 128
1/12/06 11:43:11 AM
The prophet Jeremiah often condemned the Israelites for
burning incense to false gods. But he could be even more
scathing in his denunciation when they burned incense when
their hearts weren’t in their worship (Jeremiah 6:20). God
made it clear that the mere burning of incense didn’t please
him; it was only a symbol. He was looking for hearts that
were turned toward him with faithfulness and trust.
Isn’t that application obvious for us today as well? In all
our forms of worship — our hymns and praise songs, our lit-
urgies and dramas and readings — what is important to God
is our hearts. Are they turned toward him in faithfulness and
trust?
elizabeth h 129
0310272394_mombible.indd 129
1/12/06 11:43:11 AM
Wednesday
Her Legacy in Scripture
Read Luke 1:5 – 7
1. What important things do these verses tell you about
Elizabeth and Zechariah? Do you think the words of
verse 6 mean they were perfect? If not, what do these
words mean?
Read Luke 1:8 – 22
2. Why do you think Zechariah didn’t believe the angel?
Was he so afraid? Was the announcement so unbe-
lievable? Why do you think he was punished for not
believing?
3. Imagine an angel coming to you with some unex-
pected and unbelievable announcement. What would
your reaction be?
Read Luke 1:23 – 25
4. Why would Elizabeth say she was disgraced among
her people?
5. Describe how the infertile woman feels today. Is dis-
grace a part of her feelings? If you know someone who
is struggling with infertility, how can you be a friend
and support to her?
130 h MOthers of the bible
0310272394_mombible.indd 130
1/12/06 11:43:11 AM
Read Luke 1:39 – 41
6. Do you think the reaction of Elizabeth’s baby to
Mary’s arrival was just coincidence? What do you
think prompted the baby to “leap” just then?
Read Luke 1:42 – 44
7. Elizabeth didn’t just smile and offer a quiet prayer
when Mary arrived. She “exclaimed” and praised God
“in a loud voice.” What would have to happen for you
to exclaim your praise to God in a loud voice?
Read Luke 1:45
8. What is the focus of Elizabeth’s praise: what God has
done in her life or what God has done in Mary’s life?
What does this reveal about Elizabeth?
elizabeth h 131
0310272394_mombible.indd 131
1/12/06 11:43:11 AM
Thursday
Her Promise
God always keeps his promises! For hundreds of years, God
had been telling the people of Israel that he would send a
Messiah. One who would do away with all the sacrifices and
priesthood. One who would provide a direct bridge to God
himself. One whose sacrifice would provide redemption for
all time. The events in this first chapter of Luke are just the
beginning of the fulfillment of God’s greatest promise to his
people. With Mary we can say: “My soul glorifies the Lord
and my spirit rejoices in God my Savior!”
Promises in Scripture
But for you who revere my name, the sun of righ teous ness
will rise with healing in its wings. And you will go out
and leap like calves released from the stall.
— Malachi 4:2
John saw Jesus coming toward him and said, “Look, the
Lamb of God, who takes away the sin of the world!”
— John 1:29
Here is a trustworthy saying that deserves full acceptance:
Christ Jesus came into the world to save sinners.
— 1 Tim othy 1:15
132 h MOthers of the bible
0310272394_mombible.indd 132
1/12/06 11:43:11 AM
Friday
Her Legacy of Prayer
Blessed is she who has believed that what the Lord has said to her will be accomplished!
— Luke 1:45
Reflect On:
Luke 1:5 – 80.
Praise God:
That he is the Creator who shapes every
child in the womb.
Offer Thanks: For the gift of children.
Confess:
Any tendency to cheapen the value of human
life, including unborn life.
Ask God:
To restore our appreciation for the miracle of
human life.
Lift Your Heart
A person’s a person, no matter how small!
— From Horton Hears a Who by Dr. Seuss
Mary’s visit to Elizabeth probably occurred when Eliz-
abeth was in her sixth month of pregnancy. The younger
woman may have stayed long enough to help the older one
with her delivery. In any case, Mary would have been in the
first trimester of her pregnancy and Elizabeth in her third.
elizabeth h 133
0310272394_mombible.indd 133
1/12/06 11:43:12 AM
Here’s what would have been happening to the children grow-
ing in their wombs:
Jesus:
18 days — his nervous system appeared.
30 days — most of his major organ systems had begun to
form.
4 weeks — his heart began beating.
7 weeks — his facial features would have been visible.
8th week — all his major body structures and organs
were present.
10th week — tiny teeth were forming in his gums.
12th week — his brain was fully formed and he could
feel pain. He may have even sucked his thumb.
John:
6th month — he could grasp his hands, kick, do somer-
saults, and hear voices and sounds outside the womb.
Take a few moments to praise your Creator with beautiful
words from Psalm 139:13 – 16:
For you created my inmost being;
you knit me together in my mother’s womb.
I praise you because I am fearfully and wonderfully made;
your works are wonderful,
I know that full well.
My frame was not hidden from you
when I was made in the secret place.
When I was woven together in the depths of the earth,
your eyes saw my unformed body.
134 h MOthers of the bible
0310272394_mombible.indd 134
1/12/06 11:43:12 AM
All the days ordained for me were written in your book
before one of them came to be.
Dear God, you are the Lord and Giver of life. Help me to respect,
protect, and nurture it no matter what color, no matter what
age, no matter what gender of human being I encounter. I ask
this in the name of Jesus, the bread and water of life, Amen.
elizabeth h 135
0310272394_mombible.indd 135
1/12/06 11:43:12 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Mary, the Mother of Jesus
Her Name May Mean Bitterness
h
Her Character: She was a virgin from a poor family in an obscure village in Galilee. Her response to
Gabriel reveals a young woman of unusual
faith and humility. Her unqualified yes to
God’s plan for her life entailed great person-
al risk and suffering. She must have endured
seasons of confusion, fear, and darkness as
the events of her life unfolded. She is hon-
ored, not only as the mother of Jesus, but as
his first disciple.
Her Sorrow:
To see the son she loved shamed and tortured,
left to die like the worst kind of criminal.
Her Joy:
To see her child raised from the dead; to have
received the Holy Spirit along with Christ’s
other disciples.
Key Scriptures: Matthew 1:18 – 25; 2; Luke 1:26 – 80; 2; John 19:25 – 27
137
0310272394_mombible.indd 137
1/12/06 11:43:12 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
She sat down on the bench and closed her eyes, an old woman
silhouetted against the blue Jerusalem sky. Even the wood be-
neath her conjured images. Though she could no longer recall
the exact curl of his smile or the shape of his sleeping face rest-
ing next to hers, she could still see the rough brown hands,
expertly molding the wood to his purposes. Joseph had been
a good carpenter and an even better husband.
These days the memories came unbidden, like a gusty
wind carrying her away to other times and places. Some said
drowning people see their lives unfold in incredible detail just
before they die. Age had a similar effect, she thought, except
that you could relive your memories with a great deal more
leisure. . . .
h
A cool breeze teased at her skirts as she balanced the jug
on her head, making her way toward the well. A stranger,
she noticed, was approaching from the opposite direction.
Even in the dusky light, his clothes shone, as though bleached
bright by the strongest of fuller’s soap.
“Greetings,” he shouted, “you who are highly favored!
The Lord is with you.”
No Nazarene, she was sure, would ever dare greet a maid-
en like that. But with each step his words grew bolder, not
softer, rushing toward her as water plunges over a cliff:
Mary, the mother of jesus h 139
0310272394_mombible.indd 139
1/12/06 11:43:12 AM
“Do not be afraid, Mary. . . .
You have found favor with God. . . .
You will give birth to a son. . . .
He will be called the Son of the Most High. . . .
The Holy Spirit will come upon you. . . .
Elizabeth your relative is going to have a
child in her old age.”
Wave after wave broke over her as she listened to the angel’s
words — first confusion and fear, then awe and gratitude, and
finally a rush of joy and peace. Her whole being drenched in
light. Then she heard more words, this time cascading from
her lips, not his:
“I am the Lord’s servant.
May it be to me as you have said.”
Though the angel departed, Mary’s peace remained. The
Most High had visited the lowliest of his servants and spoken
the promise every Jewish woman longed to hear: “You will be
with child and give birth to a son, and you are to give him the
name Jesus. The Lord God will give him the throne of his fa-
ther David, and he will reign over the house of Jacob forever;
his kingdom will never end.”
The moon hung like a smile in the night sky as she lifted
the brimming buckets and began walking across the fields. As
the water swayed and splashed to the rhythm of her movements,
she realized that she too felt full and satisfied — as though she
had just finished a favorite meal. Questions, she knew, would
come with the morning. For now, it was enough to look up at
the stars and know that God was at work shaping her future.
140 h MOthers of the bible
0310272394_mombible.indd 140
1/12/06 11:43:12 AM
h
“Mama, Mama,” he yelled, running toward her, chubby
arms flung out beseechingly.
“Jesus, what is it now, child?” she smiled, scooping the
chunky boy into her arms before he could topple over in the
usual tangle of arms and legs. But he was all kisses, squealing
and nuzzling his curly head against her breast, as though to
bury himself in her soft, warm flesh. She sighed contentedly.
How many mothers had she known? But none had adequately
described the sheer wonder of a child — the laughter, the con-
stant surprise, the tenderness. Not to mention the fear and
worry that were also part of the bargain.
But this was no time to entertain such thoughts. The
men from the East had recently left. How strange these Magi
seemed, with their tales of a star that had led them all the
way to Bethlehem in search of a new king. They had bowed
before her dark-eyed child, laying out their treasures of gold,
incense, and myrrh — as though paying homage to royalty.
One morning, however, they had packed in haste, saying only
that a dream had warned them to return home without re-
porting news of their successful search to the king. Even the
mention of Herod’s name had filled her with dread. Bethle-
hem lay just six miles south of Jerusalem — dangerously close
to a man who had murdered his own children out of jealousy
for his throne. How would such a ruler respond to rumors of
a child-king in Bethlehem?
Two nights ago Joseph had shaken her awake, shushing
her with details of the dream he had just had: “Mary, an angel
Mary, the mother of jesus h 141
0310272394_mombible.indd 141
1/12/06 11:43:13 AM
appeared to me. We must leave before sunrise. Herod plans to
search for our child and kill him!”
Now they were on their way to Egypt, reversing the steps
of Moses, Aaron, and Miriam, who had led her ancestors to
freedom so long ago. Mary wondered, as they rested, if they
would ever see their homeland again.
h
“Woman,” he breathed the word softly, painfully, through
lips encrusted with blood, his lean arms flung out on either
side of him, as though imploringly. The palms of his hands
were pinned with spikes. He looked at her first and then at
the young man standing beside her. “Here is your son.” The
words came haltingly.
Then to the man, he sighed: “Here is your mother.”
She wanted to reach for him with all the might of her love,
to bury his sorrow in her breasts, to tell him he was the son
she needed most. Would not the God who pitied Abraham
also pity her? Would he allow her to suffer what even the pa-
triarch had been spared — the sacrifice of a child? All her life
she had loved the God whose angel had spoken to her, calling
her “highly favored.” But how could a woman whose son was
dying on a Roman cross ever consider herself “favored”?
Suddenly her own words came back to her, as though a
younger version of herself was whispering them in her ear: “I
am the Lord’s servant. May it be to me as you have said.”
The midday sky had blackened, but she could still see
her son’s twisted form on the cross, his eyes searching hers.
Thorns circled his forehead in the shape of a crown, a crude
142 h MOthers of the bible
0310272394_mombible.indd 142
1/12/06 11:43:13 AM
reminder of the sign the Roman governor had fastened to the
wood: “Jesus of Nazareth, King of the Jews.”
She thought of the Magi and their priceless gifts. The
gold and incense, royal treasures that had helped them sur-
vive their stay in Egypt. She had always wondered about the
myrrh. Now she knew — it was embalming oil for the king
the wise men had come to worship.
“My God, my God, why have you forsaken me?” His cry
pierced her like a sword. The earth shook violently and she
fell to her knees, barely able to complete the words of the psalm for the man who hung dead on the cross:
“O my God, I cry out by day, but you do not answer,
by night, and am not silent. . . .
But I am a worm and not a man,
scorned by men and despised by the people.
All who see me mock me;
they hurl insults, shaking their heads. . . .
Yet you brought me out of the womb;
you made me trust in you
even at my mother’s breast.
From birth I was cast upon you;
from my mother’s womb you have been my God. . . .
they have pierced my hands and my feet.
I can count all my bones;
people stare and gloat over me,
They divide my garments among them
and cast lots for my clothing.
But you, O LORD, be not far off;
O my Strength, come quickly to help me. . . .
Mary, the mother of jesus h 143
0310272394_mombible.indd 143
1/12/06 11:43:13 AM
You who fear the LORD, praise him!
All you descendants of Jacob, honor him! . . .
future generations will be told about the Lord.
They will proclaim his righ teous ness
to a people yet unborn —
for he has done it.
— Psalm 22
h
By the time Mary opened her eyes, the setting sun had
turned the city into a golden land. She smiled, wiping the
tears from her wrinkled face. How true the angel’s words had
been. No woman from Eve onward had ever been blessed as
she, the mother of the Messiah, had been. Yes, the past was
alive inside her, but it was the future that filled her with joy.
Soon, she would see her son again and this time it would be
his hands that would wipe away the last of her tears.
144 h MOthers of the bible
0310272394_mombible.indd 144
1/12/06 11:43:13 AM
Tuesday
Her Life and Times
Angels
Mary cowered in fear when the angel Gabriel appeared to
her — not an uncommon reaction. Most often in Scripture,
when an angel appeared to a human being, the reaction was
one of fright. While we’re not told exactly what angels look
like or how they appear, one description in Matthew says the
angel’s “appearance was like lightning, and his clothes were
white as snow” (Matthew 28:3). Certainly it’s obvious from
the reactions of those who saw them that angels are super-
natural beings and therefore frightening.
The 291 references to angels in Scripture give us a varied
picture of their duties. Angels in heaven stand before God’s
throne and worship him (Matthew 18:10). An angel helped
Hagar and Ishmael when they were in trouble in the desert
(Genesis 21:17). An angel freed the apostles from prison (Acts
5:19). An angel directed Philip to the desert road where he
met and witnessed to the Ethiopian eunuch (Acts 8:26). An
angel appeared to Paul to comfort him (Acts 27:23 – 24), to
Elijah when he was worn out and discouraged in the desert
(1 Kings 19:3 – 9), and to Daniel and his friends in places of
danger (Daniel 3:28; 6:22). Sometimes God uses angels to
punish his enemies (Genesis 19:1; 2 Kings 19:35).
Angels played an important role in the life of Jesus. After
first appearing to Zechariah, Mary, and Joseph, angels an-
nounced Jesus’ birth to the shepherds (Luke 2:9). Angels
Mary, the mother of jesus h 145
0310272394_mombible.indd 145
1/12/06 11:43:13 AM
came and ministered to Jesus after he was tempted in the des-
ert (Matthew 4:11) and when he was in the garden just before
his crucifixion (Luke 22:43). A violent earthquake accompa-
nied the angel that came to earth and rolled back the stone
over Jesus’ tomb (Matthew 28:2). When Jesus ascended into
heaven, two angels, “men dressed in white” (Acts 1:10), told
the disciples he would be coming back in the same way.
In the book of Revelation, John describes a glorious scene:
“Then I looked and heard the voice of many angels, num-
bering thousands upon thousands, and ten thousand times
ten thousand. They encircled the throne and the living crea-
tures and the elders. In a loud voice they sang: ‘Worthy is
the Lamb, who was slain, to receive power and wealth and
wisdom and strength and honor and glory and praise!’ ” (Rev-
elation 5:11 – 12).
Imagine the sight: hundreds of thousands of beings —
purest white, like lightning — all moving in concert around
God’s throne. Listen: Can you imagine their loud, supernat-
ural voices praising Jesus? Worthy is the Lamb! Then “every
creature in heaven and on earth and under the earth and on
the sea, and all that is in them” (Revelation 5:13) will join
in with them, singing the same song of praise. What a sight!
What a sound! Mary will be there praising her son. Will you
be there praising your Savior?
146 h MOthers of the bible
0310272394_mombible.indd 146
1/12/06 11:43:14 AM
Wednesday
Her Legacy in Scripture
Read Luke 1:26 – 35
1. Put the angel’s greetings into your own words. Why
do you think this greeting troubled Mary?
2. If an angel were to visit you today, what sort of greet-
ing do you think he would give you? What would the
greeting reveal about your character and about your
relationship with God?
Read Luke 1:36 – 37
3. What two things does the angel tell Mary in these
verses? Why would he tell her about Elizabeth? Why
would he tell her that “nothing is impossible with
God”? Didn’t Mary already know this?
4. If truly “nothing is impossible with God,” what area
of your life or circumstance do you need to turn over
to him? What is keeping you from doing this?
Read Luke 1:38
5. What does Mary’s response tell you about her? Do
you think at this point she truly realizes what her fu-
ture holds? How will the attitude apparent in these
words help her in the difficult times in the future?
Read Luke 2:1 – 7
6. These words are so familiar and the story so well-known.
The birth of God on earth becomes commonplace,
Mary, the mother of jesus h 147
0310272394_mombible.indd 147
1/12/06 11:43:14 AM
ordinary. Reread these verses, considering while you do
the emotions Joseph and Mary must have experienced,
what they may have said to each other, how they may
have prayed. Then contemplate the actual event: not
just the birth of a baby but the birth of the Christ!
Read Luke 2:41 – 52
7. Whom does Mary call Jesus’ father? Who does Jesus
say his father is? Why is this significant?
8. Verse 51 says Mary and Joseph “did not understand”
what Jesus meant by what he said to them. However,
verse 51 says that Mary “treasured all these things
in her heart.” Contrast the two verses. What do you
think is meant by “treasured”?
Read John 19:25 – 27
9. It is hard to put into words the agony Mary must have
been experiencing as she watched her son die. Seeing
her distress must have added to Jesus’ torment. What
does this scene tell you about their relationship?
10. Watching a son or daughter die is perhaps the most
painful experience known to the human race. Where
is the only place to go to find comfort when such
painful events enter our lives? Why?
148 h MOthers of the bible
0310272394_mombible.indd 148
1/12/06 11:43:14 AM
Thursday
Her Promise
When God says nothing is impossible, he means it. He is all-
powerful, omnipotent, the Savior of the world. No matter
what he has promised, no matter how hard or impossible that
promise seems to fulfill, he can and will do it.
Promises in Scripture
For the LORD your God dried up the Jordan before you
until you had crossed over. . . . He did this so that all the
peoples of the earth might know that the hand of the
LORD is powerful and so that you might always fear the
LORD your God.
— Joshua 4:23 – 24
With man this is impossible, but with God all things are
possible.
— Matthew 19:26
For the foolishness of God is wiser than man’s wisdom, and
the weakness of God is stronger than man’s strength.
— 1 Co rin thi ans 1:25
Mary, the mother of jesus h 149
0310272394_mombible.indd 149
1/12/06 11:43:14 AM
Friday
Her Legacy of Prayer
“Greetings, you who are highly favored! The Lord is with you.”
— Luke 1:28
Reflect On:
Luke 1:26 – 38.
Praise God:
That nothing is impossible with him.
Offer Thanks: That a woman’s body became the dwelling
place of divinity.
Confess:
Any tendency to devalue yourself as a woman.
Ask God:
To make you a woman, like Mary, who
brings Jesus into the world by expressing his
character, power, forgiveness, and grace.
Lift Your Heart
Choose one episode in the life of Mary — her encounter
with Gabriel, the birth of her child, the scene with the shep-
herds, the presentation in the temple, the Magi’s visit, the
escape to Egypt, her son’s agony on the cross, or her presence
with the disciples in the Upper Room. Imagine yourself in
her place. What are your struggles, your joys? What thoughts
run through your mind? Does anything or anyone take you
by surprise?
Ask the Holy Spirit to guide your reflections, to help you
imagine the sounds, sights, and smells that will bring each
150 h MOthers of the bible
0310272394_mombible.indd 150
1/12/06 11:43:14 AM
scene to life. Let the Scriptures feed your soul with a deeper
understanding of God’s intention for your life. Pray for the
grace to be like the woman who said: “I am the Lord’s ser-
vant. May it be to me as you have said.”
My soul is full of you, my God, and I cannot hold back my glad-
ness. Everyone who sees me will call me blessed because you have
noticed me. You saw my lowliness and my need and filled my
emptiness with your presence. Form your likeness in me so that,
like Mary, I can bring you into a world that desperately needs
your love. In the name of Mary’s son I pray, Amen.
Mary, the mother of jesus h 151
0310272394_mombible.indd 151
1/12/06 11:43:14 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
The Syrophoenician Woman
h
Her Character: Though a Gentile, she addressed Jesus as
“Lord, Son of David.” Her great faith re-
sulted in her daughter’s deliverance.
Her Sorrow:
That her child was possessed by an evil
spirit.
Her Joy:
That Jesus freed her daughter from spiritual
bondage.
Key Scriptures: Matthew 15:21 – 28; Mark 7:24 – 30
153
0310272394_mombible.indd 153
1/12/06 11:43:15 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
Her body jerked and twisted, arms thrashing the air. Wide-
eyed, the little girl spoke to ghosts her mother could not see,
her face changing as rapidly as clouds in a sudden storm. Fear,
surprise, and then a crazy kind of laughter, as though some-
one had stolen her soul. Dark hair stuck in gummy strands
against her cheeks.
Her mother wondered what had become of the sweet
child who had followed her like a puppy wherever she went.
How she missed those soft kisses and the button nose that had
nuzzled her cheek. She had hardly slept these last few nights
for fear of what her daughter might do to herself. Neither of
them, she thought, could stand much more.
Just that morning she had caught wind of a Jewish healer
who, friends said, had come to Tyre hoping for relief from the
crowds that mobbed him in Galilee. It didn’t matter that Jews
seldom mingled with Gentiles. She would go to him, beg his
help, throw a fit herself if necessary. She would do whatever it
took to get him to listen. It didn’t take long to find him.
She approached Jesus, pleading, “Lord, Son of David,
have mercy on me! My daughter is suffering terribly from
demon-possession.”
But Jesus ignored the woman, making no reply.
Finally, his disciples said to Jesus, “Send her away, for she
keeps crying out after us.”
The syrophoenician woman h 155
0310272394_mombible.indd 155
1/12/06 11:43:15 AM
But Jesus knew it would not be that easy to get rid of her.
He told them, “I was sent only to the lost sheep of Israel.”
Hearing him, the woman fell at his feet again, imploring,
“Lord, help me!”
Then Jesus turned and said, “It is not right to take the
children’s bread and toss it to the dogs.”
But the woman would not give up. “Yes, Lord,” she said,
“but even the dogs eat the crumbs that fall from their master’s
table.”
“Woman, you have great faith! Your request is granted,”
Jesus said.
So the Syrophoenician woman returned to her daughter,
who was delivered from the evil spirit the very same hour that
Jesus had spoken.
Scripture doesn’t describe the little girl of this story in
any detail; it says only that she was possessed by a demon.
But judging from similar incidents, such as that of the Ger-
asene demoniac, whose story is told in Luke 8, or the little
boy in Matthew 17, who kept throwing himself in the fire,
the signs of demonic possession were probably both obvious
and frightening.
But why did Jesus seem so rude to the poor woman, ig-
noring her request and then referring to her and her child as
dogs?
His response may sound a little less harsh when you re-
alize that the word he used for “dogs” was not the derisive
one Jews ordinarily reserved for Gentiles. Instead, it was the
term used for little dogs kept as pets. Jesus was also making it
clear that his primary mission was to the Israelites. Had Jesus
performed healings and miracles in Tyre and Sidon, he would
156 h MOthers of the bible
0310272394_mombible.indd 156
1/12/06 11:43:15 AM
have risked the same kind of mob scenes he had just left be-
hind in Galilee, thus inaugurating a ministry to the Gentiles
in advance of his Father’s timing.
The woman couldn’t have known the reason for his si-
lence, however, and it must have tested her faith. But rather
than give up or take offense, she exercised her quick wit, re-
vealing both a deep humility and tenacious faith. It was a
combination Jesus seemed unable to resist — fertile soil in
which to grow a miracle. The Syrophoenician woman must
have rejoiced that day to see the daughter she loved safe and
sane, grateful for the life-giving bread that had fallen from the
Master’s table.
The syrophoenician woman h 157
0310272394_mombible.indd 157
1/12/06 11:43:15 AM
Tuesday
Her Life and Times
Demon Possession
The New Testament teems with stories of people pos-
sessed by demons. Demons are fallen angels, emissaries of
Satan, sent to earth to oppress human beings and lead them
astray. Under Satan’s control, their only goal is to further his
purposes. They have supernatural powers here on earth: su-
pernatural intelligence — they know and try to hide the truth
(1 John 4:1 – 3) and they recognize Jesus as God’s Son (Mark
5:7); and supernatural strength — a man possessed by demons
could break away even when chained (Luke 8:29).
Though supernatural in their strength, demons are not
more powerful than God or his Son. Whenever demons came
face to face with Christ or his disciples in the New Testament,
they trembled and did their bidding.
What the New Testament describes as demon-possessed
people we would today depict as having an illness of some
sort, physical or mental. How much distinction can be made
between the two is uncertain. After Jesus cast a demon out
of one man, he was described as “sitting there, dressed and
in his right mind” (Mark 5:15). The man’s demon posses-
sion could easily have been extreme mental illness. At times,
demon possession caused muteness or blindness or convul-
sions (Matthew 9:32; 12:22; Mark 9:20). We can only spec-
ulate whether today we would view these illnesses as purely
physical.
158 h MOthers of the bible
0310272394_mombible.indd 158
1/12/06 11:43:15 AM
It is interesting to note that demons are mentioned only
twice in the Old Testament (Deuteronomy 32:17; Psalm
106:37), yet over seventy times in the New Testament — all
but a few of those in the Gospels. Perhaps Jesus’ ministry to
the sick exposed demonic activity as never before. Or perhaps
Satan focused an extraordinary amount of his strength and
power over the land of Israel while Jesus walked and healed
there.
When Jesus left this earth, he sent the Holy Spirit to in-
dwell his people. The life of Christ within us, as believers,
is our defense against the forces of evil. We may suffer from
physical, emotional, or mental illnesses that seem like demons
within us, and God often uses the power of medical treat-
ment to heal us of those illnesses — but let’s not discount the
power we possess within ourselves as children of God. That
power forms a hedge of protection around and within us as
we maintain a close relationship with God the Father, Christ
his Son, and the Holy Spirit, our strength and comfort.
The syrophoenician woman h 159
0310272394_mombible.indd 159
1/12/06 11:43:15 AM
Wednesday
Her Legacy in Scripture
Read Matthew 15:21 – 22
1. What about these words makes it obvious that this
woman and her daughter were both suffering?
2. If your child were the one possessed, how would you
approach Jesus for healing? What would you say?
How would you act?
Read Matthew 15:23
3. Why do you suppose Jesus at first ignored the woman?
What was her response?
4. Was it okay for this woman to keep “crying out”? Why
or why not?
Read Matthew 15:24 – 26
5. This woman was not an Israelite. What might have
been her response to Jesus’ statement that he had
come “only to the lost sheep of Israel”? Why do you
think she didn’t give up?
6. How persistent are you in prayer? Do you give up eas-
ily? Or do you keep praying until you get a definite
answer?
Read Matthew 15:27 – 28
7. What was meant by the “crumbs” in verse 27? What
was this woman saying?
160 h MOthers of the bible
0310272394_mombible.indd 160
1/12/06 11:43:16 AM
8. What was Jesus’ response? Why did he respond in the
way he did?
9. When have you asked for little and received much?
Were you surprised? How often do we settle for the
“crumbs” when Jesus really wants to give us the whole
loaf?
Reread Matthew 15:23, 28
10. What is the difference between how the disciples re-
sponded to the woman and how Jesus ultimately re-
sponded to her?
11. When a needy person approaches you, do you respond
like Jesus or like his disciples? How do you respond if
the person is emotionally needy — continually stick-
ing close to you, interrupting your conversations with
others, asking questions you can’t answer, and gener-
ally wanting more than you wish to give?
The syrophoenician woman h 161
0310272394_mombible.indd 161
1/12/06 11:43:16 AM
Thursday
Her Promise
What possible promise can be found in a pagan woman whose
little girl was possessed by an evil spirit? The Syrophoenician
woman wouldn’t have known what to do about her daughter
had she not heard about Jesus. Somehow, she was given the
faith to believe that he was the only one capable of saving her
child.
Evil spirits, unfortunately, are not creatures of a former
age. We too must fight the evil powers in own lives. The dif-
ference now is that Jesus has won the ultimate victory on the
cross. As believers, we share in his victory. He has given us
authority over the evil forces in our lives. We may still be
fighting the battle, but, absurd as it sounds, the victory is
already won!
Promises in Scripture
Finally, be strong in the Lord and in his mighty power.
— Ephesians 6:10
Every spirit that acknowledges that Jesus Christ has come
in the flesh is from God, but every spirit that does not
acknowledge Jesus is not from God.
— 1 John 4:2 – 3
The one who is in you is greater than the one who is in
the world.
— 1 John 4:4
162 h MOthers of the bible
0310272394_mombible.indd 162
1/12/06 11:43:16 AM
Friday
Her Legacy of Prayer
Then Jesus answered, “Woman, you have great faith! Your re-
quest is granted.”
— Matthew 15:28
Reflect On:
Matthew 15:21 – 28.
Praise God:
For his power to deliver us from every form
of evil.
Offer Thanks: For the deliverance you have already ex-
perienced.
Confess:
Any hopelessness about your children or
others you love.
Ask God:
To give you the same “terrier-like” faith that
the Syrophoenician woman had, so that you
will never give up praying for the salvation
of your loved ones.
Lift Your Heart
Though most of our children will never suffer from ac-
tual demonic possession, all of them are engaged, as we are,
in a spiritual battle. As a mother, your prayers and your life
play a role in the spiritual protection of your children. This
week, pray Psalm 46 or Psalm 91 for the spiritual protection
The syrophoenician woman h 163
0310272394_mombible.indd 163
1/12/06 11:43:16 AM
of your family. Or take a few moments to pray these verses
from Psalm 125:
Those who trust in the LORD are like Mount Zion,
which cannot be shaken but endures forever.
As the mountains surround Jerusalem,
so the LORD surrounds his people
both now and forevermore.
Imagine that every member of your family is surrounded
by God, just as mountains surround the city of Jerusalem.
Offer each one to him, placing them in his care. When you are
worried about a particular family member, pray a quick prayer
asking God to surround him or her with his protection.
Lord, surround my children like the mountains surrounding Je-
rusalem. Encircle our family with your power and peace. Deliver
us from evil now and forever. Amen.
164 h MOthers of the bible
0310272394_mombible.indd 164
1/12/06 11:43:16 AM
Salome, Mother of
the Sons of Zebedee
Her Name Means Peace
h
Her Character: A devoted follower of Jesus, whose husband ran a fishing business, she shared the common misconception that the Messiah would
drive out the Romans and establish a literal
kingdom in Palestine. Her name was prob-
ably Salome.
Her Sorrow:
To have stood with other women at the cross,
witnessing the death of Jesus of Nazareth.
Her Joy:
To have seen an angel at Christ’s tomb, who
proclaimed the resurrection.
Key Scriptures: Matthew 20:20 – 24; 27:56; Mark 15:40 – 41; 16:1 – 2
165
0310272394_mombible.indd 165
1/12/06 11:43:16 AM
031020755X_relation_fm.qxp 9/8/06 2:21 PM Page 1
This page is intentionally left blank
Monday
Her Story
Salome loved Jesus nearly as much as she loved her own two
sons, James and John. She would never forget the day they had
left their father and their fishing nets to follow him. Lately, she
too had come to believe that Jesus was the Messiah of God.
She had smiled when she heard Jesus had nicknamed her
boys “the Sons of Thunder.” Surely he had recognized the
seeds of greatness in the two feisty brothers from Capernaum.
Why else would he have invited them into his inner circle,
along with Simon Peter? She had heard how Jesus had led the
three up a high mountain. When they came down, her gar-
rulous sons could hardly speak. But then the story came out.
“Jesus’ face was blindingly bright like the sun. . . .
“Moses and Elijah appeared and spoke with him. . . .
“Suddenly a cloud surrounded us and a voice from heav-
en said, ‘This is my Son, whom I love; with him I am well
pleased. Listen to him!’ ”
Salome had listened. She had seen the glory and the power
that radiated from the man. Though she had heard ominous
rumors that Jerusalem’s men of power hated Jesus, she also
knew that the great King David had faced his own share of
enemies before establishing his kingdom. And hadn’t Jesus
promised his disciples that they would sit on twelve thrones
in his kingdom? “Everyone who has left houses or brothers or
sisters or father or mother or children or fields for my sake,”
he had said, “will receive a hundred times as much and will
salome, mother of the sons of zebedee h 167
0310272394_mombible.indd 167
1/12/06 11:43:17 AM
inherit eternal life.” How could she doubt him? Even with
faith small as a mustard seed, mountains could be moved.
Salome had left behind her comfortable home on the
northwest shore of Galilee to join her sons. Now, as they jour-
neyed up to Jerusalem, she remembered other words Jesus
had spoken: “Ask and it will be given to you; seek and you
will find; knock and the door will be opened to you.” She
would no longer deny herself the one favor her heart desired.
Prostrating herself before him, she begged, “Grant that one of
these two sons of mine may sit at your right and the other at
your left in your kingdom.”
But instead of replying to her, Jesus turned to James and
John and said, “You don’t know what you are asking. Can you
drink the cup I am going to drink?”
“We can,” they answered.
Jesus said to them, “You will indeed drink from my cup,
but to sit at my right or left is not for me to grant. These
places belong to those for whom they have been prepared by
my Father.”
Jesus, who knew Zebedee’s sons better than anyone, real-
ized that Salome was only voicing their rising ambitions. Like
any loving mother, she had simply asked for what she thought
would make her children happy. But as Jesus’ reply and subse-
quent events proved, this mother didn’t begin to comprehend
what she was asking. Soon, the man she had approached as a
king would himself die on a cross, and she would be one of
the women who witnessed his death.
After it was over, Salome may have remembered the an-
guished faces of the men who had been crucified with Jesus,
one on his right hand and the other on his left — an ironic
168 h MOthers of the bible
0310272394_mombible.indd 168
1/12/06 11:43:17 AM
reminder of her request on the way up to Jerusalem. Such a
memory would only have increased her terror for what might
now happen to her sons.
Along with other faithful women at the cross, Salome
was present on the morning of Jesus’ resurrection. Surely the
angel’s words — “He has risen! He is not here!” — would have
comforted her later in life when her son James became the
first martyred apostle, dying at the hands of Herod Agrippa.
Instead of asking Jesus what he wanted for her sons, Sa-
lome acted as though she knew exactly what he needed to
do on their behalf. She must have forgotten that Jesus had
exhorted his followers to leave behind not only houses, broth-
ers and sisters, fathers and mothers for his sake, but also chil-
dren. In Salome’s case, it didn’t mean turning her back on
her children but surrendering them to God. It meant putting
Jesus above everything and everyone, loving him better than
her own sons. Only then would she understand the meaning
of what they would suffer as followers of Christ. Only then
would she really know how to pray.
salome, mother of the sons of zebedee h 169
0310272394_mombible.indd 169
1/12/06 11:43:17 AM
Tuesday
Her Life and Times
Mothering
In biblical times, when a man married, he gained another
possession. Every wife was under her husband’s absolute au-
thority. When a man decided “to marry a wife,” the meaning
of the phrase was closer to “become the master of a wife.” But
even though a woman’s position in the household was one of
subservience to her husband, she was still in a higher position
than anyone else in the household.
A woman’s principal duty was to produce a family, prefer-
ably sons, who could ensure the family’s physical and finan-
cial future. Mothers generally nursed their youngsters until
they were about three years old. During that time, husbands
and wives did not usually engage in sexual intercourse, a nat-
ural form of birth control that gave the mother time to devote
herself to her youngest child.
Mothers had total care of their children, both sons and
daughters, until they were about six years old. The children
helped their mother with household tasks, and she taught
them basic lessons on living in their culture. After six years
of age, most boys became the family shepherd or began to
spend the day with their father, learning the family business.
David, as the youngest son, took care of his family’s sheep and
goats (1 Sam uel 16:11), and Jesus probably spent time with his
father Joseph learning his carpentry trade (Mark 6:3). Daugh-
ters stayed with their mothers throughout their growing-up
170 h MOthers of the bible
0310272394_mombible.indd 170
1/12/06 11:43:17 AM
years. Mothers taught them spinning and weaving and cook-
ing, as well as how to behave and what to expect in their future
roles as wives and mothers.
Gradually the role of mothers came to include activities
like those described in Proverbs 31. Throughout Scripture,
the role of mothering is given dignity and significance, so
much so that God describes his love for us as his children
in terms of mothering. “As a mother comforts her child, so
will I [the Lord] comfort you” (Isaiah 66:13). Paul describes
his care for the Thessalonians as the care of a mother for her
children: “We were gentle among you, like a mother caring
for her little children” (1 Thes salo nians 2:7).
When you find yourself lost in the chaos and clutter of
caring for young children, remember the important part you
play in keeping their world safe and happy. When you find
yourself buried in the mess and muddle of raising elementary
school children, remember how much they rely on you for
their security. When you find yourself struggling with the di-
saster and disarray of raising teenagers, remember how much
you love them and how much they need you to believe in
them. Never forget: If you have children, they are one of your
greatest legacies.
salome, mother of the sons of zebedee h 171
0310272394_mombible.indd 171
1/12/06 11:43:17 AM
Wednesday
Her Legacy in Scripture
Read Matthew 20:20 – 21
1. What did James’s and John’s mother really want? Do
you think she was asking only for honor for her sons,
or did she also want something for herself?
2. How do you react when your child is honored? How
do you react when your child is passed over for some
honor? How are you like Salome?
Read Matthew 20:22 – 23
3. What “cup” is Jesus talking about here? Do you
think the disciples answered his question glibly or
seriously?
4. Would it be wise to prevent all suffering in the lives of
your children? Why or why not?
Read Matthew 20:24
5. Why were the other disciples upset with James and
John instead of with James’s and John’s mother? Do
you think James and John had some part in their
mother’s actions?
6. If you had been there, what would you have said to
Salome? Have you ever said something similar to the
mother of one of your child’s friends, perhaps not to
her face but at least to yourself? Why are mothers so
eager to protect and elevate their own children?
172 h MOthers of the bible
0310272394_mombible.indd 172
1/12/06 11:43:18 AM
Read Matthew 20:25 – 27
7. With these words, Jesus totally overturns the natural
reactions of his culture and ours. How do you think
the disciples and Salome reacted to his words? What
do you think Salome may have been thinking at this
point?
8. How easy or hard is it for you to play the role of ser-
vant? Define servant leadership. What has to change
in your life for you to truly become a servant leader?
salome, mother of the sons of zebedee h 173
0310272394_mombible.indd 173
1/12/06 11:43:18 AM
Thursday
Her Promise
Though the typical woman in biblical times was in a subservi-
ent role, her position as a mother is exalted by Scripture. God
the Father recognized from the very beginning the important
role a mother would play in her children’s lives, and he prom-
ised to bless her. Those same promises apply to you today.
Promises in Scripture
God also said to Abraham, “As for Sarai your wife, you
are no longer to call her Sarai; her name will be Sarah. I
will bless her and will surely give you a son by her. I will
bless her so that she will be the mother of nations; kings
of peoples will come from her.”
— Genesis 17:15 – 16
He settles the barren woman in her home
as a happy mother of children.
— Psalm 113:9
Her children arise and call her blessed;
her husband also, and he praises her:
“Many women do noble things,
but you surpass them all.”
— Proverbs 31:28 – 29
Can a mother forget the baby at her breast
and have no compassion on the child she has borne?
— Isaiah 49:15
174 h MOthers of the bible
0310272394_mombible.indd 174
1/12/06 11:43:18 AM
Friday
Her Legacy of Prayer
“Grant that one of these two sons of mine may sit at your right
and the other at your left in your kingdom.”
— Matthew 20:21
Reflect On:
Matthew 20:20 – 28.
Praise God:
That his Son has shown us the true meaning
of greatness.
Offer Thanks: For all the ways, large and small, that God has served you.
Confess:
Pride and misguided ambition.
Ask God:
For the grace to make the connection that
the way down leads to the way up, that it is
the humble woman who will be considered
great in the kingdom.
Lift Your Heart
Many women have heard the message of servanthood and
internalized it in unhealthy ways. Instead of realizing their
inherent dignity as women, they have defined their worth
primarily in terms of others. But both men and women are
called to model themselves on Christ, who was not a per-
son who suffered from low self-esteem. His humility wasn’t a
cover for a sense of unworthiness.
salome, mother of the sons of zebedee h 175
0310272394_mombible.indd 175
1/12/06 11:43:18 AM
If you have made the mistake of living your life through
your husband or your children, ask God for the grace to
change. Admit you are a human being who needs care, con-
sideration, and replenishment. Ask God to restore balance in
your life. But as you go through the process of finding bal-
ance, don’t eliminate the word “humility” from your vocabu-
lary by embracing a life of selfishness. This week, ask each
day for eyes to see another’s need. Then ask for grace to serve
in a way that truly models the humility of Jesus.
Lord, forgive me for any pride that has crowded you out of my
heart. Whenever I am tempted to think or act with selfish ambi-
tion, place a check in my spirit. Give me, instead, the courage to be a servant. Make more room in my heart for your love, I pray.
176 h MOthers of the bible
0310272394_mombible.indd 176
1/12/06 11:43:18 AM
About the Publisher
Founded in 1931, Grand Rapids, Michigan-based Zondervan, a divi-
sion 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 publish-
ers 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