

“Comfort My People”

SABBATH AFTERNOON

Read for This Week’s Study: *Isa. 40:1, 2; Isa. 40:3–8; Isa. 40:9–11; Isa. 40:12–31.*

Memory Text: “Get up into the high mountain; O Jerusalem, you who bring good tidings, lift up your voice with strength, lift it up, be not afraid; say to the cities of Judah, ‘Behold your God!’ ” (*Isaiah 40:9, NKJV*).

World War II ended in 1945 while a Japanese soldier named Shoichi Yokoi was hiding out in the jungle on the island of Guam. Leaflets dropped from U.S. planes proclaimed peace, but Yokoi thought it a trick. A loyal, patriotic soldier of the emperor, he had vowed never to surrender. Because he had no contact with civilization, he lived on what he could find in the jungle, a sparse, hard existence indeed.

“In 1972, 27 years after the end of World War II, hunters came across Yokoi while he was fishing, and he only then learned that the message of peace had been true. While the rest of his people had been enjoying peace for decades, Yokoi had been enduring decades of privation and stress.”—Roy Gane, *Altar Call* (Berrien Springs, MI: Diadem, 1999), p. 304, adapted.

Many centuries earlier, through the prophet Isaiah, God announced that the time of His peoples’ stress and suffering was really over: “Comfort, O comfort my people, says your God. Speak tenderly to Jerusalem, and cry to her that she has served her term, that her penalty is paid, that she has received from the LORD’s hand double for all her sins” (*Isa. 40:1, 2, NRSV*).

Let’s take a look at what this means.

* Study this week’s lesson to prepare for Sabbath, February 20.

Comfort for the Future *(Isa. 40:1, 2)*

In Isaiah 40:1, 2, God comforts His people. Their time of punishment has finally ended. What punishment is that?

There are many answers to this question. There was the punishment administered by Assyria, the rod of God's anger (*Isaiah 10*), from which God delivered Judah by destroying Sennacherib's army in 701 B.C. (*Isaiah 37*). There was the punishment administered by Babylon, which would carry away goods and people from Judah because Hezekiah had displayed his wealth to the messengers from Merodach-baladan (*Isaiah 39, NRSV*). And there was the punishment administered by one of the other nations against which Isaiah wrote messages (*Isaiah 14–23*).

Meanwhile, though "Assyria" and "Assyrian[s]" are mentioned 43 times from Isaiah 7:17 to 38:6, this nation appears only once in the rest of Isaiah, where Isaiah 52:4 refers to past oppression by Egypt and then by "the Assyrian." In the latter part of Isaiah, deliverance from exile in Babylon is mentioned (*Isa. 43:14; Isa. 47:1; Isa. 48:14, 20*), and it is Cyrus, the Persian who conquered Babylon in 539 B.C., who is to free the exiles of Judah (*Isa. 44:28, Isa. 45:1, Isa. 45:13*).

Isaiah 1–39 emphasizes events leading up to deliverance from the Assyrians in 701 B.C., but at the beginning of chapter 40, the book leaps ahead a century and a half to the end of Babylon, in 539 B.C., and the return of the Jews shortly thereafter.

Is the theme of return from Babylon linked with anything earlier in Isaiah? If so, what?

Isaiah 39 serves as a transition to the following chapters by predicting a Babylonian captivity, at least for some of Hezekiah's descendants (*Isa. 39:6, 7*). Furthermore, the oracles of Isaiah 13, 14, and 21 predict the fall of Babylon and the liberty this would bring to God's people: "But the LORD will have compassion on Jacob and will again choose Israel, and will set them in their own land. . . . When the LORD has given you rest from your pain and turmoil and the hard service with which you were made to serve, you will take up this taunt against the king of Babylon" (*Isa. 14:1–4, NRSV*). Notice the close connection with Isaiah 40:1, 2, where God promises His people there is an end to their suffering.

What do Bible promises about the end of suffering mean to you now, amid your present suffering? What good would our faith be without those promises? Why, then, is it so important to cling to them, no matter what?

Presence, Word, and Roadwork *(Isa. 40:3–8)*

How do God’s people receive comfort? *(Isa. 40:1–8.)*

An unnamed herald announces that God is coming to reveal His glory *(Isa. 40:3–5)*. Another voice proclaims that although humans are transient like foliage, “the word of our God will stand forever” *(Isa. 40:8, NRSV)*.

After the exile, God’s people gain back what they had received at Mount Sinai and then rejected all throughout their apostasy, for which they were punished: *God’s presence and His Word*. These are the basic ingredients of God’s covenant with Israel, which were enshrined at His sanctuary in their midst *(Exod. 25:8, 16)*. Because they had violated His Word, God had abandoned His temple *(Ezekiel 9–11)*, but He is coming back. His presence and His eternally dependable Word bring comfort, deliverance, and hope.

What preparation is necessary for the Lord’s coming? *(Isa. 40:3–5.)*

It is not fitting for a king to be jolted by a rough road. So, his coming is preceded by roadwork. The more so for the King of kings! His coming, apparently from the east, where He has been in exile with His people as a sanctuary to them *(Ezek. 11:16)*, would require major rearrangement of the terrain. Construction of a literal, level super-highway through the rugged hills east of Jerusalem would be daunting, even with dynamite and bulldozers. God is the only One who can do the work; it is He who turns “the rough places into level ground” *(Isa. 42:16, NRSV)*. But He doesn’t need a literal road for transportation because He has an airborne chariot of cherubim *(Ezekiel 1, 9–11)*.

The New Testament explicitly applies Isaiah’s prophecy to the spiritual *roadwork* accomplished through the preaching of John the Baptist *(Matt. 3:3)*. His message was: “ ‘Repent, for the kingdom of heaven has come near’ ” *(Matt. 3:2, NRSV)* and the baptism that he performed was “of repentance for the forgiveness of sins” *(Mark 1:4, NRSV)*. So, the *roadwork* was repentance, willingness to turn away from sin, in order to receive the comfort of God’s forgiveness and presence.

Jeremiah 31:31–34 proclaimed the same spiritual message in plenty of time for the exiles of Judah to understand the spiritual nature of roadwork for God. In this passage, the Lord promises those who are willing a fresh start: a “new covenant” in which He puts His law in their hearts and pledges to be their God. They know Him and His character, because He has forgiven them.

Read carefully Isaiah 40:6–8. What hope can you, who fade away as does the grass, derive from what these verses say? In what should they warn us against putting our trust?

The Birth of Evangelism *(Isa. 40:9–11)*

What kind of event is described in Isaiah 40:9–11?

Later in Isaiah there appears a male herald of good news for Jerusalem (*Isa. 41:27, Isa. 52:7*). But in Isaiah 40:9 the herald to proclaim “ ‘Here is your God!’ ” (*NRSV*) from a mountain is female, a fact brought out in the Hebrew.

In Psalm 68, David praises God because He “gives the desolate a home to live in; he leads out the prisoners to prosperity” (*Ps. 68:6, NRSV*). Though here these words apply to the Exodus from Egyptian bondage, Isaiah uses the same ideas with reference to the proclamation of a second “Exodus”: the return from Babylonian captivity.

Meanwhile, the New Testament applies Isaiah 40:3–5 to John the Baptist, who prepared the way for Christ, the eternal Word who *became* the Lord’s presence in flesh among His people (*John 1:14*).

Even earlier than John, others spoke about the good news of His coming. Among the first of these were the elderly Simeon and Anna, who met Baby Jesus when He was dedicated at the temple (*Luke 2:25–38*). Like Isaiah’s heralds, they were male and female. Simeon was looking forward to the consolation/comfort of Israel in the form of the Messiah (*Luke 2:25, 26*).

In light of Isaiah’s prophecy, it does not appear coincidental that Anna, a prophetess, was the very first to announce *publicly at the temple mountain to the people of Jerusalem* that the Lord had come: “At that moment she came, and began to praise God and to speak about the child to all who were looking for the redemption of Jerusalem” (*Luke 2:38, NRSV*). This was the birth of Christian evangelism as we know it: proclamation of the gospel, the good news, that Jesus Christ has come to bring salvation. Later, Christ entrusted to another woman, Mary Magdalene, the first tidings of His triumphant resurrection (*John 20:17, 18*), which ensured that His gospel mission to planet Earth was accomplished. Flesh is like grass, but the divine Word who became flesh is eternal (*see Isa. 40:6–8*)!

Look at Isaiah 40:11. What kind of imagery is presented here? Write out for yourself a paragraph on how you, personally, have experienced shepherding by the Lord. Why is it good to recount in your mind the way the Lord has led you?

Merciful Creator (*Isa. 40:12–31*)**How** does Isaiah 40 develop the themes of God’s mercy and power?

Throughout this chapter, God’s mercy and power are interwoven (see below) and even blended together, because they are both necessary in order for God to save His people. He wants to save them, because He is merciful; He is able to save them, because He is powerful.

Mercy (*Isa. 40:1–5*): comfort, coming of the Lord to deliver

Power (*Isa. 40:3–8*): glory, permanence versus human weakness

Mercy (*Isa. 40:9–11*): good news of deliverance, Shepherd of His people

Power (*Isa. 40:12–26*): incomparable Creator

Mercy (*Isa. 40:27–31*): as Creator, gives power to the faint

Having introduced God’s might in terms of His glory and permanence (*Isa. 40:3–8*), Isaiah elaborates on His power and superior wisdom, which make earth and earthlings appear puny (*Isa. 40:12–17*). Here Isaiah’s style, with rhetorical questions and vivid analogies referring to the earth and its parts, sounds like God’s answer to Job (*Job 38–41*).

What is the answer to Isaiah’s rhetorical question: “To whom then will you liken God?” (*Isa. 40:18, NRSV*)

For Isaiah, as for Job, the answer goes without saying: no one. God is incomparable. But Isaiah picks up on his question and refers to the answer that many ancient people implied by their actions, which is that God is like an idol (*Isa. 40:19, 20*).

To this notion Isaiah responds. Already it looks foolish to use an idol as a likeness of God, but just to be sure people get the point, he elaborates on God’s uniqueness and brings in the unanswerable argument that He is the holy Creator (*Isa. 40:21–26*).

How does verse 27 reveal the attitude of the people addressed by Isaiah’s message? In what ways are we guilty of having the same attitude?

The purpose of God’s message is to comfort people who need it! Like Job, their suffering had made them confused and discouraged concerning His character.

Look through the verses for today. They talk not only of God’s mercy and His power but also of the fact that He is the Creator. Why is this truth so important to understand? How does the Sabbath, each week, help reinforce this crucial point?

The Problem With Idolatry (Isa. 40:19, 20)

Idolatry destroys a unique, intimate relationship with God by replacing Him with something else (*Exod. 20:4, 5; Isa. 42:8*). So, prophets refer to idolatry as spiritual “adultery” (*Jer. 3:6–9, Ezek. 16:15–19*).

Read Isaiah 41:29. How does Isaiah characterize idols? How do you understand what he is saying there about them? Why is that so accurate a depiction of any idol, no matter what it is?

Ancient idolaters believed they worshiped powerful divine beings through images or symbols of them. Worship of an idol representing another god breaks the first commandment: “You shall have no other gods before me” (*Exod. 20:3, NRSV*). But if an idol is intended to represent the true God, as the golden calf was (*Exod. 32:4, 5*), the Lord rejects it as a likeness of Himself, for nobody knows how to depict Him (*Deut. 4:15–19*), and nothing can represent His incomparable glory and greatness. Thus, an idol itself functions as another god, and worshipping it breaks the first and second commandments.

God’s people don’t need idols, because they have His real Shekinah presence with them in His sanctuary. To worship an idol is to replace and, therefore, deny His real presence.

What kinds of idolatry do we face as a church today? Does idolatry appear in more subtle forms in the church today? If so, how?

“Many who bear the name of Christians are serving other gods besides the Lord. Our Creator demands our supreme devotion, our first allegiance. Anything which tends to abate our love for God, or to interfere with the service due Him, becomes thereby an idol.” —Ellen G. White Comments, *The SDA Bible Commentary*, vol. 2, pp. 1011, 1012.

We learn from ancient writings that idolatry was attractive, because it was about materialism. Using modes of worship people could relate to, idolaters honored forces they believed could give them fertility and prosperity. It was *self-help* religion. Sound familiar?

Just before the Lord comes again, with His way prepared by the *roadwork* of a final Elijah message of reconciliation (*Malachi 4*), the choice will be the same as in the days of Isaiah: Will you worship the Creator, or will you worship something else (*Revelation 13, 14*). For in the end, we always worship something.

Further Thought: Read Ellen G. White, “Behold Your God!” in *Prophecies and Kings*, pp. 311–321.

“In Isaiah’s day the spiritual understanding of mankind was dark through misapprehension of God. Long had Satan sought to lead men to look upon their Creator as the author of sin and suffering and death. Those whom he had thus deceived, imagined that God was hard and exacting. They regarded Him as watching to denounce and condemn, unwilling to receive the sinner so long as there was a legal excuse for not helping him. The law of love by which heaven is ruled had been misrepresented by the archdeceiver as a restriction upon men’s happiness, a burdensome yoke from which they should be glad to escape. He declared that its precepts could not be obeyed and that the penalties of transgression were bestowed arbitrarily.”—Ellen G. White, *Prophecies and Kings*, p. 311.

Discussion Questions:

- 1 Summarize in your own words the message of Isaiah 40:12–31. Write it using modern images, such as modern scientific discoveries that show even more graphically the awesome power of our God. Share your summary with the class.
- 2 How does Isaiah’s description of the permanence of God’s Word versus the fragile transience of human life (*Isa. 40:6–8*) speak to your fear of death? How does it relate to your hope of resurrection? (*Job 19:25–27, Dan. 12:2, 1 Cor. 15:51–57, 1 Thess. 4:13–18.*)
- 3 By taking Isaiah 40:12–31 to heart, how could one be cured of pride and arrogance?

Summary: Through Isaiah, God brought comfort to those who had been suffering. Their time of trouble had ended, and God was returning to them. Rather than being discouraged and confused, they could trust God to use His creative power on their behalf.

Seven Little Fishers of Men

By ANDREW MCCHESENEY, Adventist Mission

What is the power of a small group?

The pastor of a Seventh-day Adventist church in northeastern Mexico announced to its 60 members that they should form small groups to meet during the week. Each group should have a name, a motto, a goal, and a theme song. The idea came from the local conference.

Several adults immediately formed a small group called Joseph, saying, “Let’s be like Joseph and have a vision to save others.” Other adults established groups called Sowers of Faith, The Rock, Friends of Jesus, and United in Faith. The director of the children’s ministries department also wanted to create a group. She gathered the seven children and their parents who regularly worshiped at Nuevo Tampico Seventh-day Adventist Church in Altamira to discuss the idea, and the mother of eight-year-old Manuel offered her house for the weekly meetings. The group adopted the name Fishers of Men.

Fifteen children showed up for the first meeting, including eight children from non-Adventist homes who were invited by the children’s ministries director, Elsa Galván. The children took turns reading a Bible story. They also sang songs and prayed. At the end of the hourlong gathering, the children drank hot chocolate and ate cookies.

The Fishers of Men group began to meet every week. The children also visited a hospital once a month to pray with patients and to distribute the Adventist Church’s sharing book of the year. The children gave *atole* hot drinks to the patients and *tortas* bread filled with beans and cheese.

With a stable group of children attending week after week, the small group decided to form an Adventurer club. Later, the older children in the group created a Pathfinder club. After a while, the children started offering Bible studies to family members, friends, and neighbors. With the help of his mother, Manuel gave Bible studies to his grandfather and aunt. One day, his grandfather and aunt announced that they wanted to go to the hospital with the children. Shortly afterward, they were baptized. Manuel and his mother are now giving Bible studies to an eight-year-old cousin. Many other children also are giving Bible studies, including 12-year-old Victor and his mother, who are studying with an eight-year-old friend and two cousins, ages 7 and 9.

In its first year, Fishers of Men led 12 people to baptism, more than half

of the 20 people baptized in the church over that period. “This says a lot about the power of a small group,” said the church’s 34-year-old pastor, Samuel Alvarado (pictured with Manuel, left, and Victor). “Jesus started His ministry with a small group of twelve disciples and our church is doing the same for the glory of God.”

Study Focus: *Isaiah 40:1–3****Part I: Overview***

The entire book of Isaiah is full of mixed messages about judgment and the news of salvation. However, the first part of Isaiah is mainly concerned with the message of God’s judgment toward Judah. The second major part of the book contains God’s message of comfort for His people. Isaiah 40, which comes directly after the first major part (*Isaiah 1–39*), serves as an introductory section to the chapters that follow.

The message of the Lord starts with one of the most reassuring and soothing messages in the Bible: “Comfort ye, comfort ye my people, saith your God” (*Isa. 40:1*). This message will remind God’s people about His faithfulness to His covenant.

The author alludes to the Israelite wilderness experience. At that time, neither God’s people nor even Moses could see the glory of the Lord, but now “all flesh shall see it” (*Isa. 40:5*). This study is divided into three sections, entitled: (1) from devastation to consolation; (2) prepare the way; and (3) the glory of the Lord revealed.

Part II: Commentary

From Devastation to Consolation

The switch of the emphasis in the topics that the book of Isaiah highlights is well known.

Most Bible commentaries remark on the contrast in topics between the second part of the book (*Isaiah 40–66*) and the first part (*Isaiah 1–39*). Several scholars use that point in order to defend a double authorship of the book. However, it is notable that Isaiah, as do the other pre-exilic prophets, delivers a message in which a double aspect emerges.

On the one hand, the pre-exilic prophets are messengers of judgment, so they proclaim the end of the era of God’s favor and blessings. But they are also heralds of salvation, so they proclaim a new age of divine favor. Thus, the prophetic speech of these messengers is a mix of oracles of judgment and salvation; and that is what we see in the book of Isaiah.

There is no reason for not supporting the theory that places Isaiah 40 in the pre-exilic period, as a consoling promise of a future restoration.

The previous section up to Isaiah 40 has a clear and distinctive message

of judgment for Judah and the foreign nations.

The day of the Lord will come. It is imminent; the judgment is near. It will not take a long time, and the best of the nations, people, and its material resources will be passed to other hands.

It is announced clearly in the book: “My people are gone into captivity” (*Isa. 5:13*) and “behold, the days come, that all that is in thine house, and that which thy fathers have laid up in store until this day, shall be carried to Babylon: nothing shall be left, saith the LORD” (*Isa. 39:6*).

However, the Lord, the incomparable God, will put an end to His people’s trials. The time is going to come for deliverance, and Isaiah writes down this message of mercy (*Isa. 40:1, 2*), using parallelism:

- A. “Comfort ye, comfort ye my people,
- B. saith your God.
- A’ Speak ye comfortably to Jerusalem.”

God’s mercy will be evident once again because the Lord declares “that [Judah’s] warfare is accomplished, that her iniquity is pardoned: for she hath received of the LORD’s hand double for all her sins” (*Isa. 40:2*).

The emphatic way that the Lord wants this message to be communicated to His audience is notable. It seems that the message is urgent because the author uses the imperative verb *qir’û*, which could be rendered here as “proclaim,” “call out,” “call on,” “shout” (Ludwig Koehler and Walter Baumgartner, *The Hebrew and Aramaic Lexicon of the Old Testament*, vol. 3, p. 1129). The expression goes beyond the idea of the more generic verb “speak.” The expression “my people” is an indicator of the covenant relationship between God and His people. God is faithful to His covenant duties of initiating, and providing, forgiveness to His people.

Prepare the Way

A core section in Isaiah 40 is verses 3 to 5. There is a sort of *inclusio* in the unit. “Prepare ye the way of the LORD” (*Isa. 40:3*) and “the glory of the LORD shall be revealed” (*Isa. 40:5*).

“Prepare ye the way of the LORD.” The clause is in the context of the restoration of Judah. This is the return journey from the exile. The language of royal movements is used in this sentence. It seems that some areas with their mountains and hills would be a difficult terrain for a monarch and his procession; thus, “to make [a way] straight” means to direct, level, and free from obstacles, as when preparing to receive a royal visitor (R. Laird Harris, ed., *Theological Wordbook of the Old Testament* [Chicago: Moody Press, 1980], vol. 1, p. 417).

The way from Babylon to Jerusalem is a rough road, permeated by mountains and rugged terrain. The children of God are going to use those ways, so the request is pointed out, “Prepare ye the way of the LORD, make straight in the desert a highway for our God” (*Isa. 40:3*). The messenger

is asking for a road that is straight because Judah needs to return without major setbacks.

The pragmatic language used in this section is noteworthy, particularly the words associated with “the path.” In this way, the author tries to link God’s great manifestation with elements of common use. Such expressions emphasize the presence of an unseen but real God, thus showing that God’s participation in the history of His people will be real too.

The Glory of the Lord Revealed

Isaiah, in 40:3–5, seems to allude to some of the experiences of the Israelites during the journey in the wilderness, particularly Exodus 33:18–23.

The Israelites receive the order to move from Mount Horeb and go forward. Thus, God says to Moses, “Depart, and go up hence, thou and the people which thou hast brought up out of the land of Egypt” (*Exod. 33:1*), but “I will not go up in the midst of thee” (*Exod. 33:3*).

It seems that Moses feels disconcerted, and therefore he asks the Lord: “If I have found grace in thy sight, shew me now thy way” (*Exod. 33:13*). And in Exodus 33:18 Moses adds to his request, “Show me Your glory” (*NASB*).

Moses associates *kēḥôd* with a visible appearance of the LORD. Thus, in this case, the request will not be granted. Nevertheless, the Lord responds in Exodus 33:19: “I will make all my goodness pass before thee, and I will proclaim the name of the LORD before thee; and will be gracious to whom I will be gracious, and will shew mercy on whom I will shew mercy.” However, in the next verse, He says, “You cannot see My face, for no man can see Me and live!” (*Exod. 33:20, NASB*).

The author of the Pentateuch shows us how the Lord redirects the issue. God highlights His revelation in terms of attributes rather than in terms of His outward appearance. It is as though God wishes to highlight the abstractness of His being because the Lord Himself cannot be seen in concrete terms.

In a careful analysis of the Pentateuchal pericope, we can see some connections or influence between it and the Isaianic text, particularly Isaiah 40. The common element in both pericopes is the Hebrew expression *kēḥôd YHWH* (“the glory of the Lord”). The most notable aspects here are the contrasts between the two accounts that Isaiah highlights.

While in Exodus, the way is presented as a rough road, full of rocks; in Isaiah, the road is paved, leveled, and all flesh is able to perceive the glory of the Lord (*see Isa. 40:3–5*). Isaiah 52 offers a similar context in relation to chapter 40 and even to Exodus 33. Isaiah 52:10 says,

“The LORD has bared His holy arm

In the sight of all the nations,
That all the ends of the earth may see
The salvation of our God” (*NASB*).

The connection between the three passages is evident. The first element shared in common is the way or road, even though they are portrayed differently. In Exodus 33, it is a rough way. Isaiah 40 shows us a smooth way, and the ways are on the hill in Isaiah 53. Another element in Exodus 33 is that the Lord has shown His back; on the other hand, in Isaiah the hand of the Lord and His holy arm appear. In Exodus, Moses can hardly see the glory of the Lord, but in Isaiah 40, all flesh can see it. And in Isaiah 52, all nations can see it, as well. In Isaiah 40, it is the glory of the Lord that is shown, while in Isaiah 52 it is His salvation. Thus, Isaiah 52 clarifies what *kēbôd* YHWH means in Isaiah 40. Humankind is able to recognize the glory of the Lord; it is the powerful act from the Lord to bring salvation to Judah.

It is helpful to us at this juncture in our study to note that the expression “the glory of the Lord” has more than one application in the Bible. In some cases, the glory of the Lord refers to YHWH Himself and His majesty that even seraphim cannot contemplate, and His hidden holiness. Nevertheless, in other contexts, mostly in Isaiah, the glory of the Lord is equivalent to His actions, importance, and weight (literally) amidst His people. Thus, Isaiah amplifies the idea of the expression *kēbôd* YHWH. He makes it clear that God’s action (His liberation or salvation) is as real as if He Himself is there. His promise to act in favor of His people must be understood as total realism.

Part III: Life Application

1. God has spoken to His people in many ways in the past, and nowadays He continues to speak His message of comfort and forgiveness to His people.

- **What biblical promises comfort you the most?**

- **On the other hand, an important part of the message to the nation of Judah is the assurance “that her iniquity is pardoned” (*Isa. 40:2*).**

- Why is it important for people to receive God’s forgiveness? (Read Mark 2:9: “Which is easier, to say to the paralytic, ‘Your sins are forgiven’; or to say, ‘Get up, and pick up your pallet and walk?’” [NASB] and 1 John 2:12: “I am writing to you, little children, because your sins have been forgiven you for His name’s sake” [NASB].)

2. The sentence “The voice of one crying in the wilderness” has been interpreted in the Gospel of John (*John 1:23*) as a reference to John the Baptist’s proclaiming the first coming of Jesus. He does this by urging people to repent and to be baptized into the water as the mark of their repentance. How are you using your voice to proclaim the good news?

3. How can the glory of God be understood in the light of John 1:14: “And the Word became flesh, and dwelt among us, and we saw His glory, glory as of the only begotten from the Father, full of grace and truth” (NASB)?
