

The

Unsung

Heroes of

Easter

Daniel Whyte III

The Unsung Heroes of
Easter by Daniel Whyte III

Cover Design by Atinad Designs.

© Copyright 2014

TORCH LEGACY PUBLICATIONS

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, photocopying, recording, or otherwise,
without the prior permission of the copyright owner, except for brief
quotations included in a review of the book.

All Bible quotations in this volume are from the King James Version of
the Bible.

Images on the front cover: The
Centurion
by James Jacques Tissot; Joseph of Arimathea preparing to bury Jesus
(16th century Flemish work); Ecce
Homo
by Antonio Ciseri

To
my Lord and Saviour Jesus Christ

Contents

Introduction

 	Pilate’s Wife and
the Nightmare from Heaven

 	Simon of Cyrene: An
Encounter with God on the Road to Golgotha

 	Mary: Peace in the Midst of
the Storm

 	John: The Disciple Who Loved
Jesus to the Very End

 	The Roman Centurion: A
Change of Heart

 	Joseph of Arimathea: A
'Secret Believer' Who Sacrificed for Jesus

 	Nicodemus: Another Secret
Saint Who Came Through for Jesus in the End

 	Mary Magdalene: The First
Person to See the Risen Christ

 	Jesus Christ: The Ultimate
Hero of Easter

 	You, Me, and the Unsung
Heroes

Acknowledgements

For the Glory of God and to my Lord and Saviour Jesus Christ.

To my family: my wife, Meriqua, and my children: Danni, Daniel IV,
Danita, Danae, Daniqua, Danyel Ezekiel, and Danyelle Elizabeth, who
each assisted me in putting this book together.

And especially to my oldest son, Daniel Whyte IV, whom I have had the
privilege of training in the ministry ever since he was a little boy
when he said he wanted to be a preacher. He assisted me by doing most
of the research for the messages included in this book.

And to all people around the world whom I hope will be reminded every
day of the powerful story of Easter and how it impacts our lives.

—Daniel Whyte III

Introduction

Because of the fast-moving, epic events of Holy Week, we often miss the
seemingly insignificant characters of the Easter story. Only a verse or
two is dedicated to their actions in the Biblical record, and we do not
know that much more about them from extra-biblical records. But, as in
all vast, sweeping historical events, little-known individuals carry
out deeds of kindness, love, and bravery. They may only get a footnote
in history, but their actions echo down to us today.

In this book, we are going to look at eight people whose lives were
touched by Christ’s journey to the cross. Their stories will
remind us that anyone, no matter their status or station in life, can
draw near to the Son of God, the Savior of the world and make a
contribution to His glorious kingdom. Their stories will also help
believers see that their humble, loving service, no matter how small
and overlooked by others, is not overlooked by God.

My prayer is that you would be blessed, encouraged, and inspired by the
lives of mortal men and women caught up in the tumult of the most
tragic and triumphant week in history.

—Daniel Whyte III

Fort Worth, Texas

CHAPTER ONE

Pilate’s Wife and the Nightmare
from Heaven

Matthew
27:11-19

11 And Jesus stood before the
governor: and the governor asked him, saying, Art thou the King of the
Jews? And Jesus said unto him, Thou sayest.

12 And when he was accused of the
chief priests and elders, he answered nothing.

13 Then said Pilate unto him,
Hearest thou not how many things they witness against thee?

14 And he answered him to never a
word; insomuch that the governor marvelled greatly.

15 Now at that feast the governor
was wont to release unto the people a prisoner, whom they would.

16 And they had then a notable
prisoner, called Barabbas.

17 Therefore when they were
gathered together, Pilate said unto them, Whom will ye that I release
unto you? Barabbas, or Jesus which is called Christ?

18 For he knew that for envy they
had delivered him.

19 When he was set down on the
judgment seat, his wife sent unto him, saying, Have thou nothing to do
with that just man: for I have suffered many things this day in a dream
because of him.

Neither the Bible nor history tells us
much about Pilate’s wife. Church tradition indicates that
her name was Claudia Procula, and that she later became a follower of
Christ. The Greek Orthodox Church regards her as a saint. Other than
that, her page in history is blank, but we do have this one verse in
Matthew that shows us how her story intersected with the story of Jesus
Christ.

Matthew 27:19 says, “When he (that is, Pilate) was set down on
the judgment seat, his wife sent unto him, saying, Have thou nothing to
do with that just man: for I have suffered many things this day in a
dream because of him.”

Scientists tell us that our minds generate dreams based on events in
daily life. Our dreams are also affected by what we eat and drink
before we go to sleep. While most dreams of this nature are
meaningless, the Bible tells us that God sometimes sends people dreams
that they should pay attention to. Pilate’s wife, whom we will
refer to as Claudia for the purposes of this chapter, experiences one
of these kinds of dreams — a dream so terrible and dreadful that
it caused anxiety or mental torment or anguish. It was a nightmare from
Heaven.

It is interesting that Matthew’s Gospel begins and ends with
dreams. What is of particular interest is the dreams that were sent to
Gentiles: at the beginning of this Gospel, God saves the Wise Men from
Herod’s wrath by sending them a dream with a warning to escape,
and at the end of this Gospel, God sends a dream to Pilate’s wife
which prompts her to send a warning to Pilate so that her husband would
not condemn an innocent man.

We do not know the contents of Claudia’s dream. Spurgeon and
other theologians have speculated that Claudia may have dreamed of one
of three things. Perhaps she saw Jesus Christ suffering on the cross.
Surely, the blood streaming down His body, His anguished cries, and the
crown of thorns cruelly crushed atop His head would have vexed this
woman’s heart. Surely it would have moved her to send a message
to Pilate to have nothing to do with this “just Man.”

Perhaps she saw Christ seated in all His glory at the Great White
Throne Judgment and she and her husband standing there before Him. The
same One whom Pilate had judged was about to judge him and decree his
eternal fate. Certainly that would have moved her greatly.

Or, perhaps, and most terribly of all, she saw her husband being
tormented by flames in the dark pit that knows no bottom. Such a
terrible dream — a nightmare from Heaven — would have moved
her to plead with her husband for the innocent Christ to be left alone.

These are just the ideas that some have proposed down through the
centuries regarding what Pilate’s wife may have dreamed about on
that day when Jesus was sentenced to die. But, whatever the contents of
her dream, God thought it necessary for one of the Gospel writers to
include it in his account of the events of Holy Week. I believe there
are three messages that are given to us through this simple, one-verse
record.

Claudia’s dream contains a plea
for Pilate

We know that Pilate tried to convince the Jewish leaders who had
arrested Jesus to allow Him to be released simply because, in
Pilate’s own words, “I find no fault in this man.”
But, for Pilate, working with the Jewish leaders was like pulling
teeth. Every time he presented a way for Jesus to be released, they
found a way to undermine him. When Pilate presented Jesus to them as
their “king,” they cried out, “We have no king but
Caesar, and if you don’t put this man to death, you are no friend
of Caesar’s.” When Pilate tried to get them to take Jesus
back as the prisoner he traditionally freed at the time of Passover,
they chose Barabbas, a murderer and a mercenary, instead of Christ.
When Pilate tried to reason with them, saying that it would be wrong to
kill an innocent man, they cried out, “his blood be on us and on
our children.” Even after he had Jesus severely flogged, they
still cried out, “Crucify him! Crucify him!”

At every turn, Pilate probably felt as though he were being backed into
a corner with only one way out — crucify Jesus to satisfy the
blood-thirsty mob, or there would be riots in the streets of Jerusalem.
Pilate had already had trouble with uprisings before, and he certainly
did not want one at the time of the Passover, with over two million
Jews crowding Jerusalem. Such a large crowd could have easily
overwhelmed the Roman troops stationed in the region, and Pilate would
not have wanted news of unrest getting back to Rome.

Pilate was moving toward letting the Jewish leaders have their way and
crucifying Jesus. However, he decided to question Jesus once more. As
he was sitting in the judgment hall, he received a message from his
wife pleading with him, saying, “Have thou nothing to do with
that just man: for I have suffered many things this day in a dream
because of him.”

Pilate’s wife delivered a warning to him against condemning the
innocent Son of God. It seemed as though the scales were tipped against
Jesus, but at this critical moment, when Pilate was about to make his
final decision, God sent a message through Pilate’s wife that
warned him not to be involved in condemning this innocent man. We do
not know how Pilate reacted to his wife’s message. It probably
made him even more eager to find a way to have Jesus released. But, he
chose to do the politically convenient thing, and give the go-ahead for
Jesus to be crucified.

It was a sad move for him, and it likely remained on his mind and the
mind of his wife for years afterwards. Pilate must have been tormented
by the memory that he had condemned the innocent Christ to death, even
after his wife warned him not to do so. But we know that God was
working out His sovereign plan even in such a terrible situation.

Claudia’s dream contains a plea
for saints

For believers, this verse contains a very important message. When a
person has seemingly hardened his heart against God, God still has a
way of reaching that person — and, oftentimes, He will use a
family member to do it. As followers of Christ, we must be willing to
let God use us to be a witness to someone in our family who may have
hardened their heart against Jesus Christ.

God may not have been able to reach Pilate’s heart any other way
but through the voice of his wife, and it is oftentimes true that God
will save one person in a family in order for that person to bring
others in their family to Jesus Christ.

Remember the story of the man who was possessed with legions of demons?
After Jesus cast the demons out of the man, and he was clothed and in
his right mind, the man expressed his desire to stay with Christ. But
Jesus told him, “Return to thine own house, and shew how great
things God hath done unto thee. And [the man] went his way, and
published throughout the whole city how great things Jesus had done
unto him.”

Perhaps, you are that person in your family. You know Jesus Christ as
Lord and Saviour, but others in your family do not. God saved you so
that you can be a light to those around you. Your unsaved family
members may never go to church, may never read a Gospel tract, may
never listen to a preacher, and may never open up the Bible, but they
will listen to you, and God expects you to be a witness to them.

You may be the only person who will ever have a chance to share the
gospel with them. Just as Claudia was a voice of reason to her husband,
God wants you to be His voice, His hands, and His feet to your family
members.

Claudia’s dream also gives us a
plea for sinners

You might be just like Pilate. You have mentally put Jesus on trial.
You are trying to decide whether He is who He says He is or something
else. Some of you already know that He is “the way, the truth,
and the life,” but you cannot bear to give up your lifestyle, and
that is preventing you from making the right decision for Christ. Just
like Pilate, you have a choice — Christ or convenience.

You may be afraid of what your friends will say. You may be afraid of
what it will cost you socially. You may be afraid of offending some
people. Charles Spurgeon once said, “Multitudes of people go to
Hell because they have not the courage to fight their way to
Heaven.” Revelation 21:8 says, “The fearful, and
unbelieving, and the abominable, and murderers, and whoremongers, and
sorcerers, and idolaters, and all liars, shall have their part in the
lake which burneth with fire and brimstone: which is the second
death.”

Will you let a little earthly comfort prevent you from gaining eternal
life? Will you turn your back on Jesus and say “I have nothing to
do with him”? Let the dream of Pilate’s wife be a warning
to you as well. This is not an issue on which you can choose to be
neutral. Either you accept Christ, or you reject Him. There is no
middle ground.

The 19th century Danish writer and pastor, Valdemar Thisted, wrote a
novel titled, Letters from Hell. He described walking through Hell and
finding Pilate there. Pilate is looking for his wife, but he cannot
find her. He can only hear her anguished cry, “Oh, my dream!
Alas, thou hast delivered this Just One into their hands.” In
Hell, Pilate is bent over a stream, repeatedly washing his hands, and
each time he draws his hands out of the water, blood still covers them.
And he is stuck there for eternity, tormented by memory, trying to wash
the blood of Jesus off of his hands.

Dear sinner, if you die without accepting Christ, you will suffer
forever in Hell. Perhaps the greatest torment you will face is knowing
that you had a chance to make the decision that would have transformed
your life and changed your eternal destiny. God is giving you that
chance right now. What will you do? Will you choose Christ or reject
Him?

CHAPTER TWO

Simon of Cyrene: An Encounter with God
on the Road to Golgotha

Mark
15:15-21

15 And so Pilate, willing to
content the people, released Barabbas unto them, and delivered Jesus,
when he had scourged him, to be crucified.

16 And the soldiers led him away
into the hall, called Praetorium; and they call together the whole band.

17 And they clothed him with
purple, and platted a crown of thorns, and put it about his head,

18 And began to salute him, Hail,
King of the Jews!

19 And they smote him on the head
with a reed, and did spit upon him, and bowing their knees worshipped
him.

20 And when they had mocked him,
they took off the purple from him, and put his own clothes on him, and
led him out to crucify him.

21 And they compel one Simon a
Cyrenian, who passed by, coming out of the country, the father of
Alexander and Rufus, to bear his cross.

Some of the most significant events in
our lives happen unexpectedly. We do not plan them. We do not
prepare for them. They seemingly happen by chance.

Let’s look at a man who had a surprise encounter with God. His
name is Simon, and the Bible tells us that he was from Cyrene. Cyrene
was the capital city of a Roman province in North Africa, an area which
we know as Libya today. It had a sizable population of Greek-speaking
Jews who had immigrated there about 300 years before Christ was born.
Simon was either a member of this Jewish population, or he was a native
African who worshipped the God of the Jews. Simon happened to be in
Jerusalem for the observance of Passover, as many Jews who lived abroad
and many Gentiles who feared God traveled to Jerusalem to celebrate
this important holiday each year.

Pastor Dave Wilkinson of Moorpark Presbyterian Church in California
wrote an interesting article about Simon of Cyrene. In it, he said:

Simon has come to Jerusalem for Passover from Cyrene in North Africa.
Many assume he is a Jew. There were many Jews in Cyrene. But it is at
least equally possible that Simon is a convert to Judaism and not
Jewish by blood. Or he may be a God-fearer – a Gentile who
worships the God of Israel but doesn’t keep the whole law
including circumcision. We meet a number of these God-fearers in the
Book of Acts. I believe the evidence suggests that Simon is not Jewish
by blood but is either a convert to Judaism or a God-fearer... The
evidence is certainly strong that Simon of Cyrene who carried the cross
was a black man who had come first to faith in the God of Israel and
then to faith in Jesus as the Messiah of Israel and savior of the
world. That may well be why Simon was the one the soldiers
grabbed – he stood out from the crowd and he didn’t look
Jewish... Simon later knew that he was compelled to carry the cross for
Jesus only because Jesus first voluntarily carried the cross for
Simon... It was God himself who had chosen to confront Simon of
Cyrene. He allowed Simon to carry the cross Jesus couldn’t
carry so Jesus could die the death Simon did not want to die.

That is a powerful piece about this unsung hero of Easter.

We find that during the time of Passover, as Simon was coming out of
the countryside into the city of Jerusalem, a strange procession met
him. At the head of this procession was a group of Roman soldiers
surrounding a beaten and bloodied man who was struggling to carry a
cross up the hillside. Behind them, were spectators, Jewish religious
leaders, and women weeping. Simon probably tried to get out of the way,
but his curiosity got the better of him, and he joined the crowd lining
the street to watch the procession. As it passed before him, the Man
carrying the cross stumbled and fell. Despite the urging of the
soldiers, He was unable to carry the cross any further.

One of the soldiers looks into the crowd of spectators. He sees Simon
standing there and grabs him, pulls him into the pathway, and orders
him to pick up the cross and carry it up the hillside. Any number of
men could have been chosen to carry Jesus’ cross. But God saw fit
that Simon was standing in that exact place at that exact time for him
to be called on to bear the cross of Christ. As he stooped down to lift
the heavy wooden beam, Simon found himself face-to-face with God.

People often meet God in the unlikeliest of places and under the
unlikeliest of circumstances. As Paul says in the book of Acts,
“God is not far from every one of us.” And it is a
beautiful thing when God decides to reveal Himself to an unsuspecting
person. Simon was perhaps on his way to join his family in Jerusalem
for the Passover celebration when God interrupted his plans and said,
‘I want you to bear the cross of My Holy Son and the Saviour of
the world, Jesus Christ.’

The beauty of cross-bearing

Simon probably did not think that helping a criminal carry a cross was
something he would be doing once he got to Jerusalem. As his grip
closed on the rough wood, he probably wondered, ‘Why me? Look at
all these people standing around. Why did they have to pick me?’
When God thrusts us into an uncomfortable situation, isn’t that
how we react? We wonder, ‘Why is this happening to me?’ But
eventually we come to the realization that God is directing us, and we
learn to trust His leadership.

However, Simon was not bearing a cross for a common criminal. He was
bearing the cross for the Son of God. Because of this surprise
encounter with God, his life, and the life of his entire family was
changed. Sometime later, Simon became a follower of Christ and a member
of the early church. His sons, Alexander and Rufus, became missionaries
and were well known among the early church leaders. Some scholars
believe that the mother of Rufus, whom Paul mentions in the book of
Romans, was the wife of this Simon named in the Gospel of Mark.

What may have seemed like a bad situation for Simon of Cyrene was
actually a beautiful thing. Simon was on his way to continue the Jewish
Passover ritual, but God interrupted him and said, ‘I want you to
help my Son, the lamb of God, carry His cross to Calvary.’

Have you been burdened with a cross of your own? Has God suddenly taken
you out of your comfort zone and thrust you into a difficult situation?
It may seem unfair at first, but you must choose to trust God. God may
be taking you out of a dead situation and placing you on the path to a
better life. Because Simon had an encounter with God on the road to
Golgotha, his neat plans for his trip to Jerusalem were shaken up, and
he was exposed to the beautiful salvation story as it was unfolding.

The burden of cross-bearing

While the end result of Simon’s encounter with Jesus Christ was a
beautiful thing, his journey up to Golgotha was difficult. It was
brutal and bloody. Cruel Roman soldiers hurried them along likely
cracking whips, jabbing them with spear butts, and cursing along the
way. A jeering, judgmental crowd followed them. A few weeping,
compassionate women tried to get close to Jesus. The heavy, wooden beam
pressed into Simon’s back. It was not easy carrying
Christ’s cross.

But Simon is not the only one tasked with that burden. In a different
way, each of us are compelled to carry the cross of Christ. Jesus
commanded His followers, “Take up your cross and follow
me.” The cross is a heavy burden. Often, it comes with shame,
ridicule, and persecution. Carrying the cross of Christ may mean
severing ties with family members and friends, turning our backs on a
well-paying job, or giving up our comfortable lifestyle. I am reminded
of a song titled “Must Jesus Bear the Cross Alone”:

Must Jesus bear the cross alone,

And all the world go free?

No, there’s a cross for everyone,

And there’s a cross for me.

How happy are the saints above,

Who once went sorrowing here!

But now they taste unmingled love,

And joy without a tear.

The consecrated cross I’ll bear

Till death shall set me free;

And then go home my crown to wear,

For there’s a crown for me.

Upon the crystal pavement down

At Jesus’ pierced feet,

Joyful I’ll cast my golden crown

And His dear Name repeat.

O precious cross! O glorious crown!

O resurrection day!

When Christ the Lord from Heav’n comes down

And bears my soul away.

Like Simon, we are often called to bear our cross as the whole world is
focused on us. It is easy to run away from cross-bearing, or to claim
that we are serving God when no one is watching us. But Simon was, as
President Theodore Roosevelt wrote, “the man in the arena.”
He had to endure the jeers and taunts that the mob threw at Jesus. He
had to endure the sanctimonious, judgmental stares from the high
priests and their cohorts. He got a first-hand taste of what it really
meant to suffer with Christ. When we are called to pick up our cross
and follow Christ, we will also face the scorn and ridicule of those
who hate the Savior.

Thank God, Simon didn't refuse to be publicly identified with Jesus
Christ. While Jesus’ disciples were in hiding, afraid that the
Jewish authorities were going to come for them, Simon is the one at
Jesus’ side, helping Him carry His cross. Bearing the cross of
Christ is not an easy task. It is not for the faint of heart. It is a
burden we are compelled to bear now for unspeakable blessings later.

The blessing of cross-bearing

Even though cross-bearing is difficult, there is a certain blessing
mixed in with this difficulty. Realizing these blessings will help us
bear our cross with confidence. One of the blessings is knowing that we
are following in Christ’s footsteps. Jesus said, “take up
thy cross and FOLLOW me.” In other words, we are not blazing a
new trail, we are following a path that has already been paved for us.

Second, in cross-bearing, we can identify with the Son of God. In fact,
we have the companionship of Christ on this journey. If you have ever
gone through a time of grieving in your life over the death of someone
you loved, the greatest comfort you can have is someone else who has
gone through the same thing. Not someone who has read about how to
comfort the grieving in a book; but someone who has actually grieved
themselves. It is a great blessing to know that we are not alone in our
hardships. We can identify with Christ, because He suffered far greater
than we will ever suffer.

John Newton wrote a hymn about the difficulty of following Christ. He
said:

His way was much rougher

and darker than mine;

Did Jesus thus suffer,

and shall I repine?

Since all that I meet

shall work for my good,

the bitter is sweet,

the medicine is food.

Though painful at present,

‘twill cease before long;

and then, O how pleasant

the conqueror’s song!

It is a blessed thing when we are called into the service of the Lord
— to take part in His sufferings, to share in His ridicule, and
to follow His example in bearing the cross. Simon of Cyrene had to do
it. God stepped into his life and changed it forever. Simon could have
been just another one of those spectators watching the procession to
Golgotha. But, in God’s great and merciful providence, Simon was
“compelled” to carry Christ's cross. Because of his
actions, his name found a place in the Bible, and because Simon decided
to not only follow Christ up the hillside to Calvary, but to follow Him
for the rest of his life and into eternity, his name found a place in
the book of life as well.

CHAPTER THREE

Mary: Peace in the Midst of the Storm

John
19:25-27

25 Now there stood by the cross of
Jesus his mother, and his mother’s sister, Mary the wife of
Cleophas, and Mary Magdalene.

26 When Jesus therefore saw his
mother, and the disciple standing by, whom he loved, he saith unto his
mother, Woman, behold thy son!

27 Then saith he to the disciple,
Behold thy mother! And from that hour that disciple took her unto his
own home.

We often speak of Mary in her role of
giving birth to Jesus Christ. Not much attention is paid to
Mary’s presence at Jesus’ crucifixion. However, this detail
is so important that all four of the Gospel narratives record
Mary’s presence at the foot of the cross.

Before we get deep into the significance of Mary at the foot of the
cross, I want to be clear that, unlike many Catholics, we do not
worship or pray to Mary. Mary is just a woman who God saw fit to use to
bring His Son, Jesus Christ, into the world. Pastor and author, Dr.
John Macarthur, says as much in his expansive teaching on the heresies
of the Catholic church:

Catholic tradition dictates that Mary is part of the monarchy of
heaven, soliciting grace and mercy from the Lord on behalf of sinners,
and covering sin by distributing from her Treasury of Merit. She became
a co-redeemer with Christ in His suffering on the cross, and is now a
co-mediator alongside Him in heaven—essentially an alternative
avenue of access to God. She replaces the Holy Spirit in bestowing aid
and comfort to believers. In effect, she becomes an additional member
of the Trinity... Scripture actually has very little to say about Mary.
There’s no description of her physical appearance, nothing about
her life, her later years after Christ’s death, or her own death
and burial. And when she does briefly appear with the disciples and the
other believers on the day of Pentecost, she’s not an object of
worship or even a leader in the early church—she’s just one
among many. There simply are no biblical examples of anyone ever
praying to her, honoring her, or venerating her.

Mary was just a young woman from an ordinary family when the calling of
God first came on her life. She was told by the angel Gabriel that she
would give birth to a child. Of course, this was news that turned her
whole life upside down. She had the unenviable task of explaining to
her family and to Joseph, whom she was engaged to, that she was
pregnant and yet still a virgin. She gave birth in a manger surrounded
not by family and friends, but by animals. Shortly after that, she had
to escape to Egypt because King Herod wanted her child dead. And when
she and Joseph returned to Israel, Mary, like all mothers, had to deal
with the difficult process of Jesus Christ growing up, becoming a man,
and moving out to do his “father’s business.”

When Mary and Joseph took the infant Jesus up to the Temple, a man of
God named Simeon told Mary, “Behold, this child is set for the
fall and rising again of many in Israel; and for a sign which shall be
spoken against; (Yea, a sword shall pierce through thy own soul also,)
that the thoughts of many hearts may be revealed.”

I have often wondered what Simeon meant by saying that a sword would
pierce Mary’s soul. Perhaps he was trying to tell Mary that life
after giving birth to the Son of God would not be easy. There would be
difficult things she had to go through emotionally and spiritually.
Like any mother would, Mary felt pain every time she heard insults,
accusations, and slander against God’s Son whom she had been used
to bring into the world. The lashes of the whip that tore at
Jesus’ skin, tore at Mary’s soul. There were probably
countless times when she wanted to rush to Jesus’ defense. But,
not one time in the Bible do we see Mary in the middle of an outburst.
She never made a scene. She didn’t try to take matters into her
own hands. Whenever we see Mary, we see a calm, strong, peaceful woman.
What was Mary’s secret? What caused her to be so peaceful in the
midst of the storms and upheaval that surrounded her firstborn son?

Mary was a woman of faith — she trusted in God

From the moment the angel told her that she would give birth to the Son
of God, Mary could have chosen not to believe God. Yet, almost every
time we see her in the Gospels, she demonstrates a quiet, sincere faith
in God.

She never tried to do things on her own. She never tried to use her
status as the woman who gave birth to Jesus Christ to manipulate
others. She was willing to be used as a vessel as a part of God’s
plan, and from then on, she trusted God for the outcome.

Adela Galindo wrote, “Mary’s faith was constant, not only
present in the times of ‘apparent glory’ when her Son was
performing miracles and had many disciples that believed in Him; it was
just as strong when there was no ‘apparent glory,’ when
there were no supernatural manifestations or happenings to attract
attention, and even when there were not that many disciples with
Him.”

We need to learn the power of simple faith in God. We need to learn to
trust God like Mary did. We have to choose to trust in God when we can
understand everything and when we have no idea what is going on. We
must trust in God when nothing seems to make sense about God’s
plan.

Mary was willing to let God’s will be done

Even as she stood at the foot of the cross, everything inside of Mary
must have screamed against what was happening to the Son of God. She
knew that it was unfair and unjust, but I believe she also knew that it
was part of God’s plan for Jesus.

Early on in her life, Mary decided to give herself to God for His use.
In Luke 1:38, after the angel has delivered his message about the child
she will bear, Mary says, “Behold the handmaid of the Lord; be it
unto me according to thy word.” Right then and there, Mary
resigned herself to God’s will. There were likely many things
that Mary wished she could change about her life. But Mary accepted
that “God’s ways are not our ways,” and she was still
willing for God to use her.

It is easy for us to accept God’s will when everything is going
the way we want it to or when something we think is good is happening.
It was easy for Mary to accept God’s will when the wise men were
coming to give gifts to Jesus or when Jesus was performing miracles and
the multitudes loved Him. That made it all the harder to watch Jesus
being rejected, beaten, mocked, and crucified. But Mary knew that this
was also a part of God’s will, and she patiently stood by Jesus
as He suffered on the cross for her sins and the sins of the world.

Mary persevered until the very end

One of the wonderful things about Mary and the other women who followed
Jesus is that they never faltered in their loyalty to Him. One disciple
betrayed Jesus. Another disciple denied that he even knew Jesus. The
rest of the disciples fled when Jesus was arrested. But we see none of
this in the life of Mary. She was literally with Jesus from the
beginning to the end.

After Jesus’ resurrection, we find that Mary did not just
consider Jesus Christ her son, but her Saviour. The book of Acts tells
us that she was with the disciples in the Upper Room waiting on the
Holy Spirit to descend. Here we see a beautiful changing of roles. When
Jesus was born, He, like any baby, needed assistance and help. He had
to be taught and trained. But, now, Jesus Christ has died and has risen
from the dead — He is the Saviour of the world. So, Jesus is the
Saviour and Lord, and Mary is another one of His disciples. In fact,
contrary to false Catholic teaching, Mary is not the mother of God.
Jesus is in fact her Heavenly Father, her God, and her Saviour from sin
and hell. Now, I know that upsets some folks, but I believe with all my
heart that Mary would not be offended by that at all, because the
humble, sweet Mary never saw herself the way the Catholic church is
representing her today.

Imagine how rewarding it must have been when Mary found out on Sunday
morning that Jesus Christ had risen from the dead. Imagine the joy and
gladness that sprung up in Mary’s heart. She had stuck by Jesus
in His darkest hours, and now, she could rejoice in His resurrection.
Because she persevered until the very end, her faith was rewarded.

For those of us who are followers of Christ, we are called to
demonstrate the same obedience to God’s plan that Mary
demonstrated. We can have the same peace in the midst of the storms of
life if we are trusting in the Lord.

CHAPTER FOUR

John: The Disciple Who Loved Jesus to the Very End

John
19:25-27

25 Now there stood by the cross of
Jesus his mother, and his mother’s sister, Mary the wife of
Cleophas, and Mary Magdalene.

26 When Jesus therefore saw his
mother, and the disciple standing by, whom he loved, he saith unto his
mother, Woman, behold thy son!

27 Then saith he to the disciple,
Behold thy mother! And from that hour that disciple took her unto his
own home.

In the midst of the Passion story, we
often overlook the one disciple who stayed close to Jesus throughout
the trial and crucifixion. This disciple was the Apostle John.
He was a man who came from a family of some means, he owned a house in
Jerusalem, and he was the younger brother of James. He and his brother
were dubbed by Christ the “sons of thunder” due to their
hot tempers. John was a fisherman and likely first heard about Jesus
from the preaching of John the Baptist who proclaimed Christ to be the
“lamb of God who takes away the sins of the world.” Shortly
thereafter, Jesus called John to become a fisher of men, and John left
his occupation to follow Christ. Along with James and Peter, he became
a member of Christ’s inner circle of disciples.

John is referred to as the disciple whom Jesus loved. As you read
John’s Gospel, you will notice that love is one of John’s
major themes, along with the themes of truth and light. John repeatedly
contrasts truth with lies, light with darkness, and love with hate. In
the three epistles which bear his name, these themes are reiterated
over and over again.

I believe that just as Jesus loved John, John loved Jesus. John was the
disciple who sat beside Jesus at the Last Supper. In Jewish culture,
the person who sat beside a host at dinner was considered an honored
guest. When Jesus was arrested in the Garden of Gethsemane, John and
Peter were the only ones to follow Him to the place where the trial was
being held. Because John was acquanited with the high priest, he was
let in. Perhaps he was able to observe the trial. He followed Jesus
once the Jewish authorities took him to Pilate, and he followed Jesus
from the place of His trial to Golgotha. We find him standing with Mary
the mother of Jesus, Mary the wife of Cleophas, and Mary Magdalene at
the foot of the cross.

Why did John stay with Jesus when all of the other disciples had fled?
I believe it is simply because, throughout his experience following
Jesus Christ, John realized that Jesus was truly God’s Son, and
that as such, God was demonstrating His love for the world through
Jesus Christ. Let’s look at what this meant in the life of the
Apostle John.

John experienced true love

John was an eyewitness to the unconditional love of Jesus Christ. Jesus
expressed His love for His disciples in His prayer for them in John 17.
He said, “I have declared unto them thy name, and will declare
it: that the love wherewith thou hast loved me may be in them, and I in
them.” Jesus wanted His disciples to experience the same love
from God that Jesus Himself felt from His Heavenly Father.

When the Bible describes Jesus’ love for John, it uses the words
agape and phileo. Agape is the divine, unconditional love that Jesus
had for John and all of His disciples. The word phileo shows that Jesus
considered John His friend. Even though the disciples were sinful men
like you and me, Jesus still loved them and considered them His
friends. And that same love is bestowed on us today. As C.S. Lewis
said, “He loved us not because we are lovable, but because He is
love.”

Not only did John experience Jesus’ love in life, but he also saw
Jesus demonstrate tremendous love in His death. As he stood at the foot
of the cross, John saw how Jesus patiently suffered and died. He heard
Jesus say of those who crucified Him, “Father, forgive them for
they know not what they do.” He heard Jesus’ promise to the
repentant thief: “Today, you will be with me in Paradise.”

When Jesus said, “Greater love hath no man than this, that a man
lay down his life for his friends,” He really meant it. And that
love is what drove Jesus to the cross. John wrote that Jesus ‘had
loved his own which were in the world and he loved them unto the
end.’ Jesus loved his disciples ‘to the uttermost’
— to the very end.

John was called to demonstrate love

As Jesus hung on the cross, He looked down, and the Bible tells us that
He saw John and His mother standing there. Jesus “saith unto his
mother, Woman, behold thy son! Then saith he to the disciple, Behold
thy mother! And from that hour that disciple took her unto his own
home.”

Even as He hung on the cross, Jesus was thinking about others. He made
sure His mother Mary would be taken care of, and He called on John, the
beloved disciple, to do it. Jesus wanted Mary to be comforted during
her sorrow, and He knew that His closest disciple would be able to
provide this comfort.

John demonstrated Christ’s love for his fellow believers in the
letters that he wrote to them telling them how they should live as
Christians. Because he knew what Christ’s love looked like, he
also knew what it meant to show that love to others.

The early church historian, Eusebius, recorded a story which
illustrates the character of the Apostle John. In his old age, while
John was in Smyrna to mediate a dispute, he left a young convert in the
care of the newly appointed bishop, who was to supervise the
youth’s spiritual training. However, after the young man was
baptized, the bishop lost track of him. The young man fell into bad
company and eventually became the leader of a group of bandits who
stole from people and engaged in other kinds of crime and violence.

When John returned to Smyrna and inquired about the new convert, the
embarrassed bishop told him that the young man was now the leader of a
group of bandits. Despite his age, John jumped on a horse and galloped
off into the countryside to find the wayward convert. Soon, he was
surrounded by the gang members and he asked them to take him to their
leader.

When the leader of the bandits saw John approaching, he turned and ran.
But John called out: “Don’t run from me, your spiritual
father, who is unarmed and very old. Be sorry for me, child, not afraid
of me. You still have hope of life. I will account to Christ for you.
To save you I will give my very own life.”

The young man turned around and approached the apostle. He flung his
arms around John sobbing in repentance. John took him back to Smyrna
and helped him get reestablished in the church.

Isn’t it interesting that John does the same thing that Jesus
Christ described Himself as doing? Just as Jesus, the Good Shepherd,
goes after one little lost lamb even though ninety-nine are safe, John
went after this young man to bring him back into the fold. John spent
the rest of his life demonstrating the love of Jesus Christ.

John encouraged others to live a life of love

Not only did John experience Jesus’ love and demonstrate
Jesus’ love, but he encouraged others to live a life of love
after the pattern of Jesus Christ.

There is more about love in John’s short epistles than in any
other place in the Bible. Edward F. Markquart said, “Before the
Epistle of First John was written, no one had thought about love and
written about love in such depth and with such profundity.” The
word “love” is mentioned fifteen times in twenty-eight
chapters in the Gospel of Mathew; six times in sixteen chapters in the
Gospel of Mark; and fifteen times in twenty-four chapters in the Gospel
of Luke. But it is mentioned twenty-seven times in twenty-one chapters
in the Gospel of John, and it is mentioned thirty-five times in five
chapters in the short letter of First John.

Because of John’s experience with Jesus Christ, he understood the
true meaning of love, and he wrote to challenge all of us to live up to
Christ’s standard of love. He urges us to make love the driving
force behind all that we do as followers of Jesus Christ. Why do we
obey God? Because of love. Why do we treat our neighbors as we want to
be treated? Because of love. Why do we reach out to the lost? Because
of love. Why do we give to the poor and needy? Because of love.

First John 3:18 says, “My little children, let us not love in
word, neither in tongue; but in deed and in truth.” That is the
challenge for Christians today — to love God and others like John
loved God and others, and more importantly, to love like Christ loved.
The love that Christ has shown for us should be planted in our hearts
like a seed, and we should let it grow so that it extends and overflows
out of our lives and into the lives of others.

CHAPTER FIVE

The Roman Centurion: A Change of Heart

Mark
15:37-39

37 And Jesus cried with a loud
voice, and gave up the ghost.

38 And the veil of the temple was
rent in twain from the top to the bottom.

39 And when the centurion, which
stood over against him, saw that he so cried out, and gave up the
ghost, he said, Truly this man was the Son of God.

The Roman Centurion who was in charge
of carrying out the crucifixion was one of the people in closest
proximity to Jesus during his final hours. A centurion was a
Roman army officer normally in command of about sixty to eighty
soldiers. This centurion may have carried out or witnessed dozens of
crucifixions during his career. He was a hardened soldier and not
easily affected by a criminal’s cries of pain and agony. Yet, we
find that this Roman Centurion was so affected by the manner in which
Jesus died, that he ended up admitting what Jesus’ disciples and
His beloved followers believed — that He was the Son of God.

How did the centurion come to this conclusion? It is quite likely that
he did not see any of Jesus’ miracles. He had not sat among the
multitudes who listened to Jesus’ teaching. What did he see in
those final hours of Jesus’ life that caused him to make this
admission? I believe the centurion saw three things about Jesus that
convinced him that Jesus Christ is indeed the Son of God.

The Centurion saw Jesus’ strength

As Jesus was put on trial, he demonstrated tremendous strength in the
way he handled the accusations that were made against Him. He never
answered His accusers. He never tried to defend himself. His showed
great strength and restraint by not fighting back. As Pastor William G.
Carter said, “Pilate has the army, but Jesus has the power.
Pilate has the throne, but Jesus has the authority. Pilate asks the
questions, but Jesus holds all the answers.”

As Jesus was being led up the hill of Golgotha to be crucified, He did
not struggle against what was going to happen to Him. I’m sure
the centurion had seen many criminals protesting their innocence all
the way up until the moment of crucifixion. He certainly would have
expected an innocent man to try to do everything he could to get out of
being crucified. He had probably had many criminals beg him for mercy.
But he saw none of that in Jesus Christ.

Hebrews 12:2 says that Jesus Christ “patiently endured the
cross.” Jesus was actually the one in control of the whole
situation. Everything was going as the Father had planned. Jesus knew
that He would have to undergo such tremendous pain and suffering, and
He willingly did so for us. The centurion saw that, in His death, Jesus
was concerned about others. Instead of becoming bitter and angry, he
heard when Jesus prayed, “Father, forgive them for they know not
what they do.”

Jesus’ strength in His death was a powerful testimony to the
Roman Centurion.

The Centurion saw Jesus’ serenity

Not only did Jesus show great strength, but He showed great peace in
his death. Most people meet death struggling to find a way to get out
of it. But, Jesus Christ willingly went to the cross. The reason He was
able to demonstrate great peacefulness in His death is because He knew
that He was fulfilling God’s purpose for His life.

When Pilate was interrogating Jesus, Jesus told him, “To this end
was I born, and for this cause came I into the world, that I should
bear witness unto the truth.” Jesus knew why He had come to
earth, and he knew that God’s purpose would not have been
accomplished if He did not go to the cross. He did not want to go to
the cross, but in the Garden of Gethsemane, He came to peace with the
fact that He would have to do so.

Howard Hendricks said, “There was no identity crisis in the life
of Jesus Christ. He knew who He was. He knew where He had come from,
and why He was here. And He knew where He was going.” The issue
of the cross was settled in Jesus’ heart and mind long before the
nails were driven into His hands.

The Roman Centurion saw fear and anguish on the faces of criminals who
were about to be crucified. But he didn’t see that in Jesus
Christ. Instead, he saw an inexplicable peace — a peace that came
from knowing that what He was doing was God’s will.

The Centurion saw Jesus’ sympathy

In his waning moments on the cross, Jesus demonstrated His love and
care for others. At a time when most people would have been concerned
only about themselves and easing their pain, Jesus showed that He was
most concerned about the people around Him.

When Jesus looked down from the cross and saw His mother standing there
weeping for Him, He immediately entrusted her caretaking to His
disciple, John. He made sure that His mother would be taken care of.
That must have made a powerful impression on the centurion.

But what likely made more of an impression on him was when the thief,
who was crucified beside Jesus, testified of Jesus’ innocence and
said, “Lord, remember me when thou comest into thy
kingdom.” And Jesus replied, “Verily I say unto thee, Today
shalt thou be with me in paradise.” Perhaps as he heard this
exchange, the centurion thought, ‘I would like to one day be in
paradise. If a thief will be in Paradise, certainly I can go there as
well.’

Jesus’ love and concern for others, even as He hung on the cross,
was a powerful testimony to God’s love and concern for us.

Through the whole ordeal, the centurion witnessed the strength of
Jesus. He endured things that would have completely destroyed anyone
else. Most people would have never made it as far as Jesus had, and
they certainly would not have been so quiet in accepting such terrible
punishment.

The centurion also witnessed the serenity of Jesus. Jesus’ peace
and calm showed that He was accepting the Father’s plan for His
life. Did the centurion fully understand why Jesus had such peace? No.
But the centurion saw something within Jesus’ actions that caused
him to think about who Jesus really is.

The centurion also witnessed Jesus’ sympathy — how much
Jesus cared for others even as He was dying. Such love and care can
only come from the heart of a person who is confident in His own
purpose.

Luke tells us that at the end of the day, the centurion’s
conclusion was this: “he glorified God, saying, Certainly this
was a righteous man.” And when he saw how Jesus died, Mark tells
us that he said, “Truly this man was the Son of God.”

I don’t know whether this centurion ever gave his life to Christ.
The Bible does not tell us that. But, we do know that he became
convinced about who Jesus was, and his testimony is recorded in
Scripture.

CHAPTER SIX

Joseph of Arimathea: A ‘Secret Believer’ Who Sacrificed
for Jesus

Mark
15:42-47

42 And now when the even was come,
because it was the preparation, that is, the day before the sabbath,

43 Joseph of Arimathaea, an
honourable counsellor, which also waited for the kingdom of God, came,
and went in boldly unto Pilate, and craved the body of Jesus.

44 And Pilate marvelled if he were
already dead: and calling unto him the centurion, he asked him whether
he had been any while dead.

45 And when he knew it of the
centurion, he gave the body to Joseph.

46 And he bought fine linen, and
took him down, and wrapped him in the linen, and laid him in a
sepulchre which was hewn out of a rock, and rolled a stone unto the
door of the sepulchre.

47 And Mary Magdalene and Mary the
mother of Joses beheld where he was laid.

Joseph of Arimathea was a member of
the Sanhedrin — the Jewish religious council which had condemned
Jesus to be crucified. He was a wealthy man and he was also a
secret believer in Jesus Christ. Arimathea was a city in Judea.

We do not know more about Joseph from the Bible, but other sources say
that Joseph gained his wealth by trading metal, which was a much needed
product in the Roman Empire. Some say that he was an uncle of Mary, and
thus a blood relative of Jesus Christ.

After Jesus’ ascension, it is believed that Joseph became a
missionary, traveled through Europe with other early followers of
Christ, and eventually took the Gospel to Britain which was the
northern-most fringe of the Roman Empire. In Britain, he is said to
have built the first official church building near what is present-day
Glastonbury. At that time Christians still met in houses. It is
interesting that near the ruins of this church, there is a plant known
as the Glastonbury Thorn which buds twice a year only around the Easter
and Christmas seasons. This plant originally came from the eastern
Mediterranean area.

We don’t know how much of this is accurate, but many people in
the early church recognized the significant role that Joseph played in
the Gospel story. In fact, Joseph’s burial of Jesus Christ is
recorded in all four of the Gospels. Let’s briefly look at what
makes Joseph stand out.

Joseph was a searching man

The Bible tells us that Joseph was a man who “waited for the
kingdom of God.” Like many Jews during that time, Joseph had an
expectation that the Messiah would come to save his people from their
sins. He was on the lookout for such a person to arrive.

The fact that he was searching for this special Savior indicates that
he knew something was missing in his life and in the life of his
people, the children of Israel. He probably had realized that the old
sacrificial system was not sufficient, and that something else had to
be done for the sins of the people to be paid for. Even Caiaphas, the
high priest, had interestingly and strangely remarked that it would be
expedient for one man to die for all the people.

Many people today are also searching. They know that something is
missing from their lives. Perhaps they have tried to satisfy that
longing with relationships, rituals, romance, or riches. But nothing
can fill the “God-shaped vacuum” that is in every
man’s heart except Jesus Christ.

Somehow, Joseph became convinced that what he was looking for could be
found in Jesus Christ. Even though he didn’t publicly identify
himself as a follower of Jesus Christ until much later, he realized
that Jesus Christ was the hope for the Jewish nation, for the world,
and for himself. It must have pained Joseph to see his fellow members
of the Sanhedrin casting accusations against the Son of God and urging
the crowd to call for his crucifixion. It must have pained him to see
Jesus — the hope of the world — dragged away to be
crucified. But perhaps he realized that God was working out His perfect
plan in all of this, because Jesus Christ was indeed the lamb of God
who would take away the sins of the world.

Joseph was a sincere man

Yes, for a while, Joseph was secretly loyal, but when the chips were
down, he didn’t lose faith when it looked like all was lost.

After seeing so much light, hope, and goodness during the three years
of Jesus’ ministry, the world certainly seemed like a dark and
empty place in those hours after Jesus died on the cross. The disciples
were in hiding. Many of Jesus’ followers were mourning. It seemed
as though the devil’s plot to destroy Jesus had succeeded. Yet,
Joseph finds the courage to carry out the simple act of asking for
Jesus’ body from the cross.

One commentator has remarked that, “In the hours of crisis it is
often the Peters who have sworn loyalty to Jesus with big gestures and
fullness of self-confidence, that disappoint, and it is the secret and
quiet followers of the Master (like Joseph, Nicodemus, and the women)
that do not hesitate to serve Him in love — at whatever the
cost.”

Joseph retained a glimmer of hope in the midst of a day of despair.
Adam Clarke said, “Strange as it may appear, the death of Jesus
is the grand cause of confidence and courage to a believing
soul.” Even when others had turned away from Jesus, Joseph was
loyal to Him even when it seemed like all was lost.

Joseph was willing to sacrifice

When Joseph acquired Jesus’ body from the cross, the Bible
informs us that he laid it in his own tomb. The fact that Joseph did
this indicates the level of respect that Joseph had for Jesus Christ.
Most people during that time were buried in stone boxes in the ground.
But the wealthy people had great tombs carved out of rock. Such a tomb
cost a lot of time and money to make.

After Jesus was already dead, there were not many ways in which Joseph
could serve Jesus, but he did serve Him in a way in which no one else
did or could. Peter, James, John, or even the women who served
Jesus could not provide a tomb, but Joseph could and did. Joseph gave
up something that showed his status in society for the Son of God. It
was quite a sacrifice for Joseph of Arimathea to give up his tomb
— but, thank God, it was only going to be for a few days!

Not only was Joseph willing to give up his tomb, but he was willing to
risk his honor and reputation to make sure that Jesus was buried in
dignity. Normally, when people were crucified, the bodies were left
hanging on the cross. The bodies would rot, and the flesh would be
eaten by birds. Joseph made sure that this would not happen to
Jesus’ body. It seemed not to matter to him whether the other
religious leaders found out that he was caring for Jesus’ body.
After the sacrifice that Jesus made on the cross, Joseph was willing to
sacrifice his tomb and his reputation for Jesus.

How should Joseph’s actions encourage us today? As believers, it
should make us willing to sacrifice for Christ. When we look at what
Jesus did for us on the cross, we should be willing to do anything no
matter the cost for Him.

For those of you who are not saved, you should be encouraged to give
your life to Christ no matter the cost. Will it cost you? Yes, it will.
You may have to give up some old habits. You may have to give up some
old friends and relationships. Giving your life to Christ could lead to
disagreements with your family. But if God were willing to sacrifice
His Son for you, shouldn’t you be willing to sacrifice something
for Him?

CHAPTER SEVEN

Nicodemus: Another Secret Saint Who Came Through for Jesus in the
End

John
19:38-42

38 And after this Joseph of
Arimathaea, being a disciple of Jesus, but secretly for fear of the
Jews, besought Pilate that he might take away the body of Jesus: and
Pilate gave him leave. He came therefore, and took the body of Jesus.

39 And there came also Nicodemus,
which at the first came to Jesus by night, and brought a mixture of
myrrh and aloes, about an hundred pound weight.

40 Then took they the body of
Jesus, and wound it in linen clothes with the spices, as the manner of
the Jews is to bury.

41 Now in the place where he was
crucified there was a garden; and in the garden a new sepulchre,
wherein was never man yet laid.

42 There laid they Jesus therefore
because of the Jews’ preparation day; for the sepulchre was nigh
at hand.

Nicodemus was a Pharisee and, like Joseph of Arimathea, he was also a
member of the Sanhedrin, the Jewish religious council. We mostly
remember Nicodemus as the one who “came to Jesus by night.”
The Jewish Talmud identifies Nicodemus as Nicodemus ben Gurion, one of
the three richest men in Jerusalem at that time. It is said that the
combined wealth of these three men could have kept Jerusalem running
for twenty-one years.

After Jesus’ death, Nicodemus joined Joseph of Arimathea in
taking Jesus’ body down from the cross. He provided expensive
spices to be used in the burial of the Lord. Church tradition indicates
that Nicodemus was martyred for the faith in the first century.

It does not appear that Nicodemus had an instantaneous conversion.
Rather, he went through a process of carefully considering Jesus’
words and actions, and eventually came to a conclusion about who Jesus
was. Nicodemus enters the Gospel narrative three times, and each of his
appearances tell us something about how he came to believe that Jesus
Christ is the Son of God and the Saviour of the world.

Nicodemus is curious about Jesus

John 3:1-2 tells us, “There was a man of the Pharisees, named
Nicodemus, a ruler of the Jews: The same came to Jesus by
night...” Nicodemus had heard about Jesus, and he realized that
there was something special about Him. The multitudes were flocking to
hear Him. He was working great miracles. The commoners couldn’t
stop singing His praises. Nicodemus was intrigued by this person named
Jesus. He was curious about who He was.

I believe that Nicodemus was an intellectual type of individual. He did
not jump to conclusions without first thoroughly examining the
evidence. He was the type of man who liked to hear every side of an
argument before making up his mind. He had heard what the people said
about Jesus — they loved Him. He had heard what the religious
leaders said about Jesus — they hated Him. Now, he wanted to hear
what Jesus had to say about Himself. So, he decides to go and meet
Jesus under the cover of darkness.

When he meets Jesus, he says, “Rabbi, we know that thou art a
teacher come from God: for no man can do these miracles that thou
doest, except God be with him.” Jesus and Nicodemus have a long
conversation. Some of the greatest truths about the Gospel are given in
the Bible’s record of this conversation. Nicodemus asks questions
about what it means to be born again. And Jesus answers them, showing
him the way to eternal life. It is from this conversation that we have
the famous words in John 3:16: “For God so loved the world, that
he gave his only begotten Son, that whosoever believeth in him should
not perish, but have everlasting life.”

From this conversation, Nicodemus begins to better understand who Jesus
is and why he has come into the world. At this point, Nicodemus
secretly becomes favorable to Jesus Christ. In other words, he becomes
a fan of Jesus. Pastor Kyle Idleman wrote in his bestselling book, Not
a Fan, that a person who is a fan of Jesus is an “enthusiastic
admirer.” He is not ready to take the leap into being a follower
yet. You see, being a fan costs nothing, but being a follower will
always costs something. Nicodemus liked Jesus, but he was not yet
willing to pay the cost of being a follower of Christ.

Nicodemus is concerned about Jesus

In John chapter seven, the Pharisees are plotting to have Jesus
arrested. They send men to capture Jesus, but the men come back
empty-handed. When asked why they have not brought Jesus with them, the
men respond, “Never man spake like this man.” The religious
leaders are concerned that some of their own are beginning to believe
on Jesus Christ. They want to put an end to Jesus’ teaching
because He is drawing all of the attention away from them.

At this point, Nicodemus speaks up. He says, “Doth our law judge
any man, before it hear him, and know what he doeth?” In other
words, Nicodemus is saying to the other Pharisees, why don’t you
go and listen to Him and find out what He is doing before you judge
Him. Nicodemus is concerned about Jesus. He is worried that the
Pharisees are going to ruin a good thing, so he makes a risky move and
speaks up on Jesus’ behalf.

Nicodemus doesn’t want the Pharisees to write Jesus off as just
another popular leader who will fade away soon. But the Pharisees
respond sarcastically. They say, “Search, and look: for out of
Galilee ariseth no prophet.”

Nicodemus knows that there is something different about Jesus. He has
begun to seriously consider what it would cost to follow Him.
Jesus’ words from their night-time discussion have stuck with
Him. Perhaps he has begun to see that what he and the other Pharisees
have been doing for a long time really leads nowhere, but Jesus has
promised him eternal life. And that is an offer that is hard to refuse.

Nicodemus is committed to Jesus

In other words, he has decided to cast his lot with Jesus Christ and
His followers. The Bible says, “there came also Nicodemus, which
at the first came to Jesus by night, and brought a mixture of myrrh and
aloes, about an hundred pound weight.”

After the crucifixion, Nicodemus joins Joseph in caring for
Jesus’ body. If the body of Christ had not been claimed by these
two men, it would have been thrown into Gehenna, or the Valley of
Hinnom, where the residents of Jerusalem dumped and burned their
garbage. The bodies of criminals were also thrown into this valley.
Nicodemus showed his devotion and commitment to Jesus by bringing a
large amount of spices to anoint Jesus’ body with as they wrapped
it in linen. Normally, such a large amount of spices was reserved only
for the death of kings, but it was certainly appropriate for the King
of Kings to be buried in such a manner.

The spices would also be used to prevent the body from decaying. Some
believe that Nicodemus had recalled the Old Testament prediction that
Jesus’ body “would not see corruption” and that he
and Joseph had a vague expectation that Jesus would rise from the dead.
That is why they were willing to give so much to preserve the
Lord’s body.

Nicodemus had once just been a curious admirer of Jesus Christ. But
now, he came out as a committed follower. The Talmud records that
Nicodemus gave away all of his wealth after Jesus’ death. He had
seen how Jesus loved extravagantly to the point where He gave His own
life to save others. And that extraordinary act made such an impact on
Nicodemus’ life, that he was willing to give up his wealth, his
status, and his position for Jesus Christ.

How does Nicodemus’ story apply to us today?

You may be just like Nicodemus was at first. You are curious about
Jesus. You are willing to acknowledge Jesus as a great teacher. You may
even want to know more about who He is. You are only willing to
acknowledge Jesus in the dark — away from your friends, family,
and co-workers — where it won’t cost you anything. You may
have status, influence, or a reputation that you want to protect.
You’re just a curious fan.

By the grace of God, Nicodemus was born again and he showed that he was
by his actions. He knew what the cost would be, but realized that Jesus
was worth far more than any shame, ridicule, or embarrassment that he
would endure.

CHAPTER EIGHT

Mary Magdalene: The First Person to See the Risen Christ

Mark
16:1-9

1 And when the sabbath was past, Mary
Magdalene, and Mary the mother of James, and Salome, had bought sweet
spices, that they might come and anoint him.

2 And very early in the morning the
first day of the week, they came unto the sepulchre at the rising of
the sun.

3 And they said among themselves, Who
shall roll us away the stone from the door of the sepulchre?

4 And when they looked, they saw that
the stone was rolled away: for it was very great.

5 And entering into the sepulchre, they
saw a young man sitting on the right side, clothed in a long white
garment; and they were affrighted.

6 And he saith unto them, Be not
affrighted: Ye seek Jesus of Nazareth, which was crucified: he is
risen; he is not here: behold the place where they laid him.

7 But go your way, tell his disciples
and Peter that he goeth before you into Galilee: there shall ye see
him, as he said unto you.

8 And they went out quickly, and fled
from the sepulchre; for they trembled and were amazed: neither said
they any thing to any man; for they were afraid.

9 Now when Jesus was risen early the
first day of the week, he appeared first to Mary Magdalene, out of whom
he had cast seven devils.

Mary Magdalene was the first person to
see Jesus Christ after He rose from the dead. She is one of the
more popular figures in the Gospel narratives and is mentioned in all
four Gospels. She is the woman out of whom Christ cast seven devils.
Some have identified Mary Magdalene as the prostitute or “sinful
woman” who washed Jesus’ feet. However, the Bible does not
explicitly state that.

We do know that Mary Magdalene was a woman of some means because the
Bible says that she attended to Christ and helped provide for the needs
of his ministry. Luke 8:2-3 state, “And certain women, which had
been healed of evil spirits and infirmities, Mary called Magdalene, out
of whom went seven devils, And Joanna the wife of Chuza Herod’s
steward, and Susanna, and many others, ministered unto him of their
substance.”

To many scholars and theologians down through the years, it has been
significant that Jesus Christ chose to appear to a woman, and
especially to Mary Magdalene, after His resurrection. Let’s look
at some possible reasons why.

Mary Magdalene represented a direct triumph over the devil and his
plan

Mark 16:9 states, “Now when Jesus was risen early the first day
of the week, he appeared first to Mary Magdalene...” Of course,
we can be content to know that Christ simply appeared to Mary Magdalene
first because He chose to do so. But I believe it is safe for us to say
that Christ appeared to a woman first as a symbolic expression that the
curse of sin that had been brought on humanity by the actions of a
woman had been completely removed.

It was a woman, Eve, who was first tempted by the devil and chose to
obey him. It was a woman, Mary Magdalene, who was delivered from seven
devils and chose to obey Christ. It was a woman, Eve, who turned her
back on God in the Garden of Eden. Now, it was a woman, Mary Magdalene,
who came searching for Christ in the Garden of the Resurrection. Excuse
the expression, but by Christ appearing to a woman first after His
resurrection, He was giving Satan a slap in the face. He was saying,
‘all that was lost because of how you deceived Eve is now
regained because of My rising from the dead.’

Charles Spurgeon said, ‘A woman was first in the transgression
— let her be first in the justification. In a garden she was
first to work our woe — let her in that other garden be the first
to see Him who works our happiness.’

Thank God for Mary Magdalene, a woman who chose to follow Christ, and
remained devoted to Christ even after his death.

Jesus wanted to show that he died and rose from the dead FOR SINNERS

Verse 9 of our passage notes that Mary Magdalene is the one “out
of whom Christ had cast seven devils.” Most of the passages which
refer to Mary Magdalene never leave out this detail. And, I believe
this detail gives us another reason why Jesus appeared to Mary
Magdalene first after His resurrection — Jesus wanted to make it
clear that He came to save SINNERS.

At one time, Mary Magdalene was filled with demonic spirits, and there
is no telling what kind of evil those spirits led her to do. She was a
great sinner who had experienced a great deliverance. When she met
Jesus Christ, He delivered her from the demons which had held her in
bondage for some time. She was free from the darkness and despair of
those days. No longer would she have to be a servant to sin and Satan.
She was now a follower and servant of Jesus Christ.

Jesus appeared to Mary Magdalene to let us know that if a person who
was filled with seven devils can be saved and delivered, any of us can
be saved and delivered as well. This simple truth that Paul expressed
has spoken to my heart for years: “that Christ Jesus came into
the world to save sinners, of whom I am chief.”

We can thank God for people like Paul and people like Mary Magdalene
who were great sinners who met a great Savior and experienced great
deliverance. They found out what it truly means to be ‘delivered
from darkness to light, and from the power of Satan to God.’

Jesus always comes to those who are searching for Him

John 20, verse 1 says, “The first day of the week cometh Mary
Magdalene early, when it was yet dark...” Remember that Joseph
and Nicodemus had to bury Jesus hastily on Friday evening because the
Sabbath was about to begin. Even though they wrapped Jesus’ body
in linen and embalmed it with expensive spices, Mary and Mary Magdalene
still wanted to anoint the body themselves. In their minds, it was
probably the least they could do for the Saviour who had done so much
for them.

So Mary Magdalene came early to look for the Savior. When she saw that
he was not there, she stayed at the tomb weeping. After speaking with
two angels who were sitting inside the tomb, she turns away from the
tomb entrance and sees someone standing there whom she assumes is the
gardener. She tells him, “Sir, if thou have borne him hence, tell
me where thou hast laid him, and I will take him away.” She
assumes that Jesus is still dead, and she wants to care for His body.

What a wonderful moment it must have been when she realized that she is
speaking to Jesus Christ Himself. The Bible says, “Jesus saith
unto her, Mary. She turned herself, and saith unto him, Rabbi; which is
to say, Master.” Jesus came to Mary because Mary was searching
for Him. And, today, Jesus Christ is still in the business of coming to
those who are looking for Him. Jeremiah 29:13 says, “And ye shall
seek me, and find me, when ye shall search for me with all your heart.

In Acts 17, Paul encourages the Athenians to seek the Lord because He
“is not far from every one of us.” On the first Easter
Sunday, Mary Magdalene sought the Lord, and found that He indeed was
not far from her.

Jesus Christ is not far from any one of you today, either. He is
knocking at the door of your heart. He wants to be let in so that He
can deliver you from sin just as He delivered Mary Magdalene. That is
the reason why He came into the world — to save sinners.

CHAPTER NINE

Jesus Christ: The Ultimate Hero of Easter

John
20:19-23

19 Then the same day at evening, being
the first day of the week, when the doors were shut where the disciples
were assembled for fear of the Jews, came Jesus and stood in the midst,
and saith unto them, Peace be unto you.

20 And when he had so said, he shewed
unto them his hands and his side. Then were the disciples glad, when
they saw the Lord.

21 Then said Jesus to them again, Peace
be unto you: as my Father hath sent me, even so send I you.

22 And when he had said this, he
breathed on them, and saith unto them, Receive ye the Holy Ghost:

23 Whose soever sins ye remit, they are
remitted unto them; and whose soever sins ye retain, they are retained.

Every now and then, we hear about
someone being called a hero because of something great that they did.
A firefighter who charges into a burning building to rescue a child,
soldiers who risk their lives for their country in battle, a doctor who
pulls off a risky medical procedure — all of these are hailed as
heroes. But, there are many heroes who go unnoticed and who are not
applauded by the world. These unsung heroes simply do what is in their
power, and then fade into history.

We have been looking at the lives of the unsung heroes of Easter
— those characters who are critical to the Easter story, but who
are often overlooked. We have looked at Pilate’s wife, Simon of
Cyrene, Mary the mother of Jesus, John the beloved disciple, the Roman
Centurion, Joseph of Arimathea, Nicodemus, and Mary Magdalene. Each of
these unsung heroes played an important role in the Easter story, but
each of them would tell you that the real hero of Easter is the one who
rose from the dead on Easter Sunday — Jesus Christ, the ultimate
hero.

The Scottish theologian Sinclair Ferguson said, “Imagine, for a
moment, the reaction of Hell to the death of Christ. Jesus was bound
with the bands of death. What celebration and joy! God was defeated!
Vengeance was the Devil’s. But they reckoned without the wisdom
of God. For Christ could not be held down by the bands of death. In
fact, through death He was paralyzing the one who had the power of
death, and He was setting His people free. What seemed to be defeat was
actually victory. The Resurrection morning was Hell’s gloomiest
day. Satan saw the wisdom of God and tasted defeat.”

The Bible tells us in Ephesians 4 that, when Jesus arose from the
grave, he “ascended up on high, he led captivity captive, and
gave gifts unto men.” I want us to focus on those words,
“gave gifts unto men.” What kind of gifts did Jesus Christ
leave behind for us after His resurrection?

Jesus Christ gave us peace

The Bible tells us that on that first resurrection Sunday, two thousand
years ago, the first words that Jesus Christ said to His disciples
were, “Peace be unto you.” And then, as if he wanted to
make sure that they understood, the Bible says that Jesus “shewed
unto them his hands and his side... Then said Jesus to them again,
Peace be unto you...”

The disciples had just gone through the most harrowing four days of
their lives. In just a matter of hours, their Lord, the one whom they
had served with for three years, was taken from them, betrayed by one
of His own disciples. Jesus had been falsely accused, harshly
interrogated, severely beaten, rejected by the people He loved and
cared for, and then sentenced to die. The turbulence and uncertainty
surrounding these events drove the disciples to shut themselves in away
from the outside world. They were afraid. They desperately needed
peace.

When they saw that Jesus was alive, when they heard His voice, their
hearts were set at ease. They knew that everything would be alright
after all. However, Jesus Christ did not just bring them the peace of
His resurrection. He gave them (and He gives us) peace in every area of
our lives.

Most importantly, Jesus Christ gives us peace with God. That is why God
sent Jesus in the first place: so that God’s justice and wrath
could be satisfied without us having to be punished for eternity. We
can be at peace with God because of the substitutionary sacrifice of
Jesus Christ on the cross. And, not only has Christ given us peace with
God, but peace with others and peace with the world. We do not have to
fear anything that happens to us simply because we have the great peace
of knowing that if our Saviour met and conquered death, He can meet and
conquer anything.

Jesus Christ gave us power

In John 20:22, the Bible reads: “And when he had said this, he
breathed on them, and saith unto them, Receive ye the Holy
Ghost.” Jesus Christ gives power to His disciples. Acts 1:8
specifically calls “the Holy Ghost” the “power”
that these disciples received. The work of the Holy Spirit that Jesus
gives is that He makes us able to do what we are simply not able to do
on our own. He gives us power.

By breathing on His disciples, Jesus was encouraging them to realize
that the Holy Spirit would be His breath, His life, and His word. In
essence, everything that Jesus is, we have with us at all times through
the Holy Spirit. The power of the Holy Spirit in our life is the only
hope that we have for accomplishing the tasks that Jesus commissioned
us to accomplish. We can only live righteous, pure, and Godly lives
through the Holy Spirit’s power.

My favorite Bible verse is Zechariah 4:6, which reads, “Not by
might, nor by power, but by my spirit, saith the Lord of hosts.”
I have learned throughout my life that anything can be done if we rely
on God’s power to do it. We can accomplish anything and
everything that we need to accomplish through the power that Jesus gave
us by His Holy Spirit.

Jesus Christ gave us purpose

Finally, Jesus Christ tells His disciples, “...as my Father hath
sent me, even so send I you.” In other words, Jesus says, just as
Christ sent me into the world with the purpose of saving it, I am
sending you into the world with the purpose of telling everyone about
Me who has saved it. Jesus says that we are His representatives, His
ambassadors, called to take His peace and power to those who are still
oppressed by Satan.

Jesus gives us peace with God. Then he gives us power to do the kinds
of things that we cannot do on our own — such things as giving us
victory over our own sinful flesh, loving others like Christ loves us,
and putting Jesus first in all that we do. And then, with such peace
and power, Christ gives us our central purpose. Because of His life,
death, and resurrection, our entire lives have changed as well. We have
a higher calling, a greater purpose than we could ever imagine —
to be in the service of God, telling people about what He has done for
us.

Jesus’ resurrection changed everything for the world, for the
disciples, and it changes everything for each of us today. William Lane
Craig said, “Without the belief in the Resurrection, the
Christian faith could not have come into being. The disciples would
have remained crushed and defeated men. Even had they continued to
remember Jesus as their beloved teacher, His crucifixion would have
forever silenced any hopes of His being the Messiah. The cross would
have remained the sad and shameful end of His career.” But the
origin of Christianity hinges on the fact that God raised Jesus from
the dead.

Someone else said, “Christianity begins where all the religions
of the world end, at death, and it starts with resurrection.”
Without the resurrection, we would have no peace, we would have no
power, and we would have no purpose. Thank God, today, that
Jesus’ body does not lie in a cold grave, but He is risen, and He
sits in glory above all others. His resurrection brings peace, power,
and purpose to a lost and dying world.

CHAPTER TEN

You, Me, and the Unsung Heroes

The wonderful thing about the unsung heroes of Easter is that these
eight men and women were ordinary people like you and me. They had
worries, concerns, joys, and idiosyncracies. Like us, they were trying
to make the best of the life they had been given. Like us, they
stumbled and fell along the way. Like us, they wondered whether what
they were doing was the right thing to do. They had their doubts, and
they often struggled to believe.

But, in the midst of their lives, they crossed paths with Jesus of
Nazareth — Jesus, the Son of God, the promised Messiah. When
their lives intersected with Jesus’ life they were transformed in
ways they never could have imagined. And they became a part of the
greatest story ever played out on the stage of eternity, fulfilling
roles that could have only been directed by God Himself.

From Pilate’s wife, we
learn the importance of being sensitive to the voice of God. At any
point, God may use us to be a voice of warning to someone about to make
a tragic and irreversible decision. Desperate souls are all around us
in this world. We must be willing voices of faith and insight. Even
though we may be spurned, we must be committed to faithfully delivering
the message that is capable of saving any soul.

In Simon of Cyrene, we see a
man suddenly thrust into a tumultuous situation. Yet, he quickly adapts
and lends his strength to the service of the Lord. In life, especially
as we follow Christ, God will often put us into situations that we
don’t anticipate. He will place us in arenas and amidst people
who are outside of our comfort zone. When we are in such a situation,
instead of looking for the exit, we ought to look for ways to be useful
to God’s plan. As Brandon Heath’s song says, we may have
been placed in such a situation to be of service to a “Jesus in
disguise.”

Mary’s life is marked by
the two greatest events in history — the birth of Jesus Christ
and the death and resurrection of Jesus Christ. Before, between, and
after these events, Mary lived a pretty ordinary life. She was a
daughter, a wife, and a mother. The Scriptures show her as a fiance, a
wedding party attendee, and a grieving mother. Though she was in the
midst of these events of enormous importance, she did not understand
all that was going on. No one had become pregnant by the influence of
the Holy Spirit ever before. Mary, however, did not let her lack of
understanding to get in the way of her obedience and submission to
God’s will. At times, God will place us in situations that we do
not fully understand. We must accept that we are not called to
understand everything that God is doing, but we are required to be
obedient.

If nothing else, two things we glean from the life of the Apostle John are the importance of
love and truth. These two principles John learned from Jesus, embedded
in his writings, and exemplified in his life. From John, we learn that
God showed His love by sending Jesus Christ to Earth, and that Jesus
Christ showed His love by laying down His life for us. Each of us ought
to strive to love God, to love our brothers and sisters in Christ, to
show Christ’s love to sinners, and to live our lives according to
the truth revealed in Jesus Christ and in the Bible.

The experience of the Roman Centurion
provides us with a reflection of many people in our society. Many are
skeptical about who God is and who Jesus Christ is. Just as the
Centurion went along with the crucifixion of Jesus Christ, people today
often shape their idea of who Jesus is based on what the crowd thinks.
They are not willing to step out in faith to examine Jesus Christ for
themselves. The Centurion had nothing to gain in this world by
admitting the deity of Jesus Christ. But, when we find him alone at the
cross, he declares, "Surely, this man was the Son of God." Our prayer
ought to be for many people in this day and time — be they
atheists, agnostics, New Agers, or just “spiritual” —
to come to the same realization.

Joseph of Arimathea shows us
that any person at any time can overcome doubt and step out in faith to
be used in God’s kingdom. We don’t know if Joseph believed
that Jesus Christ would rise from the dead. It is likely that when he
went to request Jesus’ body from Pilate, he was only thinking of
giving it a proper and decent burial. But, Joseph made his resources
(and his good name) of use for the purpose of God. By doing so, he
helped to fulfill the prophecy that Jesus would be “three days in
the heart of the earth” — unlike the other crucified
criminals whose bodies were normally left to rot and be eaten by
scavenger birds on the cross. Like Joseph, we ought to use whatever
influence, wealth, and material possessions we have to aid
Christ’s work in the Earth.

Nicodemus strikes us as an
intellectual person. He is a scholar, a “doctor of the
law,” and he shows us that it is alright to ask questions before
committing to following Christ. Many people think that Jesus asks for
blind faith. He does not. Rather, He asks us to “count the
cost” before we choose to follow Him. Nicodemus did this, and he
made the right decision in the end. The record of Nicodemus’
midnight conversation with Jesus Christ provides us with what is
perhaps the most memorized verse in all the Bible — John 3:16
— which was uttered specifically by our Lord Jesus Christ:
“For God so loved the world, that he gave his only begotten Son,
that whosoever believeth in him should not perish, but have everlasting
life.”

Finally, we come to Mary Magdalene.
Her testimony is an encouragement to us because it lets us know that no
matter how far we have slipped into the muck and mire of sin — no
matter how depraved our hearts have become — Jesus is ready to
save if we are willing to place our trust in Him. Because of her sinful
past, Mary Magdalene faced ridicule and rejection from every corner of
society. But, when Jesus came on the scene, He brought her into the
fold, He bought her from the clutches of sin with His own blood, and
she became one of His most faithful disciples. Probably more than
anyone else, Mary Magdalene knows the truth of the song, “Love
Lifted Me”:

I was sinking deep in sin,

Far from the peaceful shore,

Very deeply stained within,

Sinking to rise no more;

But the Master of the sea

Heard my despairing cry,

From the waters lifted me,

Now safe am I.

Love lifted me!

Love lifted me!

When nothing else could help,

Love lifted me.

How You Can Know Jesus Christ as Your Saviour

Jesus’ resurrection changes everything for those who have yet to
believe in Him. If you are not saved, you can gain Jesus’ peace,
power, and purpose by trusting Him for your salvation today.
Jesus’ death and resurrection made salvation a simple process.

If you wish to choose Christ, allow me to share with you from
God’s Word how you can do that right now.

John 3:16 reads, “For God so loved the world, that He gave His
only begotten Son, that whosoever believeth in Him should not perish,
but have everlasting life.”

“For God so loved the world” means that if you are in the
world, God loves you. No matter who you are, where you are, or what you
have done, God loves you.

God loves you more than you love yourself. He loves you so much
“that He gave His only begotten Son.” His only begotten son
is Jesus Christ. Jesus Christ died on the cross for your sins and for
mine, He was buried, and on the third day, He rose from the dead.

“That whosoever believeth in Him” — whosoever means
anybody of any race, any color, or any socio-economic status can
believe in Jesus Christ.

“Should not perish, but have everlasting life.” If you
believe on Jesus Christ as your Saviour, you will not perish in Hell,
instead you will have everlasting life in heaven with God.

The Bible also says in Romans 10:9 and 13: “That if thou shalt
confess with thy mouth the Lord Jesus, and shalt believe in thine heart
that God hath raised him from the dead, thou shalt be saved.... For
whosoever shall call upon the name of the Lord shall be saved.”

Dear friend, if you are willing to believe on the Lord Jesus Christ for
salvation, please pray with me this simple prayer:

Heavenly Father, I realize that I am a sinner and that I have done some
bad things in my life. For Jesus Christ’s sake, please forgive me
of my sins. I now believe with all of my heart that Jesus Christ died
for me, was buried, and rose from the dead. Lord Jesus, please come
into my heart and save my soul and change my life today. Amen.

If you just trusted Jesus Christ as your Saviour, and you prayed that
prayer and meant it from your heart, I declare to you that based upon
the Word of God, you are now saved from Hell and you are on your way to
Heaven. Welcome to the family of God and congratulations on doing the
most important thing in life and that is receiving Jesus Christ as your
Lord and Saviour.

For more information to help you grow in your new found faith in
Christ, go to www.GospelLightSociety.com
and read “What To Do After You Enter Through the Door.”
Jesus Christ said in John 10:9, “I am the door: by me if any man
enter in, he shall be saved, and shall go in and out, and find
pasture.”

Other Books by Daniel Whyte III

Daniel Whyte III has written over 35 books. Here are just a few books
that are related to this one that you might find interesting and that
will strengthen and encourage you in your Christian faith.

The Most Exciting
and Eventful Week in History

Just
Jesus (Volume 1): The Greatest Things Ever Said About the Greatest Man
Who Ever Lived

Just
Jesus (Volume 2): The Greatest Things Ever Said About the Greatest Man
Who Ever Lived

The
Prayer Motivator

A
Praying Time

10
Things God Wants You to Do in the Last Days

The
Praying Through the Bible Series

cover.jpeg
The
UNSUNG
HERQOES of
EASTER

DANIEL WHYTE IIi

