

Slide 1

Slide 2

Slide 3

Slide 4

Overview

Jesus exists in many forms to us as He is a **personal** God. Who do you recognize Him as?

Slide 5

How do you recognize Him?

Slide 6

Jesus of Divine Mercy **Michelangelo's Pieta**

daVinci's Last Supper **The Redeemer-Brazil**

Slide 7

In this series you will...

- Be introduced to over 250 names or titles of the Jesus
- Note **key scripture** associated with each name
- Associate His name or title with how it can be applied to **your life**. It has been **given to you** specifically for this purpose.

Slide 8

Why is this important? Jesus truly wants to be all things to all people. However, if we fail to recognize who He is, we might never know Him as Creator, Our Hope, Our Foundation, the Word, the Lamb of God, the Savior, or King

Slide 9

Food For Thought

It should not surprise us that we associate the different aspects of who Jesus is as we live each day. Did you know that the Bible describes Him in all 39 O.T and all 27 N.T books! Imagine, 66 different books fully describing who He is.

Slide 10

To begin, close your eyes and just listen to how each book of the Bible contributes to knowing Him better

Slide 11

Book	Name or Title
Genesis	Seed of Woman
Exodus	I AM
Leviticus	Great High Priest
Numbers	Scepter
Deuteronomy	Prophet
Joshua	Captain of the Host
Judges	Our Deliverer
Ruth	Kinsman-Redeemer
I Samuel	Seed of David
II Samuel	David's Lord
I Kings	King of kings
II Kings	Reigning King

Jesus is consistently mentioned throughout each book of the Bible. His different attributes are indicated in both the Old and New Testaments.

Slide 12

Ezra	Lord of Heaven
Nehemiah	Lord
Esther	Our Advocate
Job	Dayspring
Psalms	The Headstone
Proverbs	Wisdom of God
Ecclesiastes	The Creator
Song of Solomon	Rose of Sharon
Isaiah	Wonderful Counselor
Jeremiah	Balm of Gilead

Slide 13

Ezekiel	Plant of Renown
Daniel	Son of Man
Hosea	Lord God of Hosts
Joel	Hope of His People
Amos	God of Hosts
Obadiah	Lord of the Kingdom
Jonah	Risen Prophet
Micah	The Witness
Nahum	A Stronghold
Habakkuk	Firm Foundation
Zephaniah	Israel's King

Slide 14

Haggai	Desire of the Nations
Zechariah	Our Burden Bearer
Malachi	Sun of Righteousness
Matthew	Lord of the Sabbath
Mark	The Christ
Luke	Consolation of Israel
John	Light of the World
Acts	Lord Jesus Christ
Romans	Our Propitiation
I Corinthians	The Last Adam
II Corinthians	Image of God

Slide 15

Ephesians	Head of the Church
Philippians	Savior
Colossians	Hope of Glory
I Thessalonians	Christ Jesus
II Thessalonians	Lord
I Timothy	A Ransom
II Timothy	Righteous Judge
Titus	The Justifier
Philemon	Lord Jesus

Slide 16

Book	Name or Title
Hebrews	Eternal Priest
James	Lord of Glory
I Peter	Living Stone
II Peter	Day Star
I John	Advocate
II John	The Son
III John	Truth
Jude	Wise God
Revelation	Lamb of God

Slide 17

Abraham's Seed

- Gen 22:18, Gal 3:16
- Meaning = Jesus represents the true offspring of Abraham
- Our response = God's covenant through Christ provides each of us the means to obtain redemption and eternal salvation

(Gen 22:18) And in thy seed shall all the nations of the earth be blessed; because thou hast obeyed my voice.

Slide 18

Adam (the Last)

- I Cor 15:45
- Meaning = The original Adam caused the downfall of man; the last Adam (Jesus) provides the salvation of man
- Our response = Be thankful that God was willing to sacrifice His Son to overcome man's sinful nature

(1Co 15:45) And so it is written, The first man Adam was made a living soul; the last Adam *was made* a quickening spirit.

Slide 19

Advocate

- I John 2:1
- Meaning = Christ's works on our behalf and stands beside us
- Our response = We can rest assured that on our day of judgement, Christ is our defense attorney before a Holy God.

(1Jn 2:1) My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous:

Slide 20

All In All

- Col 3:11
- Meaning = Christ is the center of all creation and the meaning to all of life
- Our response = By recognizing his providence and position, we should humbly submit ourselves to Him each and every day

(Col 3:11) Where there is neither Greek nor Jew, circumcision nor uncircumcision, Barbarian, Scythian, bond *nor* free: but Christ *is* all, and in all.

Slide 21

Altogether Lovely One

- Song of Solomon
- Meaning = Everything beautiful represents who Christ is, was, and will be
- Our response = Recognizing a beautiful sunrise, the laugh of a child, a hug, and caring for one another are symbolic of the works of Jesus Christ

(Son 5:16) His mouth *is* most sweet: yea, he *is* altogether lovely. This *is* my beloved, and this *is* my friend, O daughters of Jerusalem.

Slide 22

Almighty

- Rev 1:8, Matthew 28:18
- Meaning = Christ is El Shaddai, the all powerful Warrior King
- Our response = Evil will one day cower in the presence of the Almighty, we likewise should be fearful of the one who holds the keys to eternity.

(Mat 28:18) And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth.

Slide 23

Alpha and the Omega

- Rev 1:8, Rev 21:6, Rev 22:13
- Meaning = *The First and the Last (Gk)*. He was there before the creation of all. He is the El Olam, the Eternal One
- Our response = Jesus was there before the heavens and earth were formed. He will be there when it all ends.

(Rev 1:8) I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.

Slide 24

Amen

- Rev 3:14
- Meaning = God's will be done. Jesus fully accepted God's will including the sacrifice of His own life on our behalf
- Our response = Like Christ, we should commit to honoring the Father and being obedient to His commands

(Rev 3:14) And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

Slide 25

Anchor

- Hebrews 6:19
- Meaning = Jesus is the foundation of our faith, the security of all Christianity
- Our response = We need to hold fast in our belief in Him with assurance that He will never fail us

(Heb 6:19) Which *hope* we have as an anchor of the soul, both sure and stedfast, and which entereth into that within the veil;

Slide 26

Ancient of Days

- Daniel 7:9-11, Rev 1:13-16
- Meaning = He is eternal. He always was and always will be.
- Our response = Christ has always existed. Because of this, we should be comforted that He always knows what is best for us. Nothing escapes His eye or surprises Him

(Dan 7:9) I beheld till the thrones were cast down, and the Ancient of days did sit, whose garment *was* white as snow, and the hair of his head like the pure wool: his throne *was like* the fiery flame, *and* his wheels *as* burning fire.

Slide 27

Angel of the Lord

- Gen 16: 9-14, Gen 48:16, Exodus 3:2, Judges 13:15-22
- Meaning = Jesus is/was/will be directly involved in God's work
- Our response = Our prayers are heard by One who can directly intervene on our behalf. Woe be to those who oppose His will

(Gen 16:9) And the angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands.

Slide 28

Angel of God's Presence

- Isaiah 63:9
- Meaning = Jesus Christ is the hand of God, He is the giver of life, the Creator of all, an ever-present help in our time of need
- Our response = The in-dwelling of Christ through the Holy Spirit provides us strength, peace and direction for the trials of this life

(Isa 63:9) In all their affliction he was afflicted, and the angel of his presence saved them: in his love and in his pity he redeemed them; and he bare them, and carried them all the days of old.

Slide 29

Anointed (Messiah)

- Psalm 2:2, Dan (9:25, John 1:41, John 4:25
- Meaning = *Christos* (Gk), set apart and consecrated for sacred duty
- Our response = God chose Christ, His Beloved Son to intervene for you and I. We should honor such love with our all

(Psa 2:2) The kings of the earth set themselves, and the rulers take counsel together, against the LORD, and against his anointed, *saying*,

Slide 30

Apostle of Our Profession

- Hebrews 3:1
- Meaning = It is only upon the name of Christ that we can call for mercy and eternal salvation
- Our response = Recognizing that Christ is the one and only means of eternal life results in you and I calling upon His name for our salvation

(Heb 3:1) Wherefore, holy brethren, partakers of the heavenly calling, consider the Apostle and High Priest of our profession, Christ Jesus;

Slide 31

Arm of the Lord

- Isaiah 51:9, Isaiah 53:1
- Meaning = Jesus sits at the right hand of the Father and all things are under His dominion
- Our response = No evil, no situation, no earthly kingdom or power can stand in opposition to God's plan. Jesus is the force behind God's plan for all of

(Isa 51:9) Awake, awake, put on strength, O arm of the LORD; awake, as in the ancient days, in the generations of old. *Art* thou not it that hath cut Rahab, *and* wounded the dragon?

Slide 32

Author of Eternal Salvation

- Heb 5:9
- Meaning = Christ provides the one and only means of eternal life
- Our response = His death, burial and resurrection represented God's plan for mankind's redemption

(Heb 5:9) And being made perfect, he became the author of eternal salvation unto all them that obey him;

Slide 33

Author of Life

- Acts 3:15
- Meaning = Jesus knows what is best for our lives. He has established all of creation.
- Our response = Every flower, every bird, every hill, everything has been ordained by Christ as part of God's plan to reveal Himself to man

(Act 3:15) And killed the Prince of life, whom God hath raised from the dead; whereof we are witnesses.

Slide 34

Author of Our Salvation

- Heb 2:10
- Meaning = Jesus, as co-equal with God the Father, was evident in the plan of salvation for all mankind
- Our response = We can find comfort that this Author has recorded our names in the Lamb's Book of Life.

(Heb 2:10) For it became him, for whom are all things, and through whom are all things, in bringing many sons unto glory, to make the author of their salvation perfect through sufferings.

Slide 35

Author and Perfecter of Our Faith

- Heb 12:2
- Meaning = Jesus has worked through all of history and is working in each individual to reveal Himself to them
- Our response = We need to focus upon Jesus if we are to maintain our faith

(Heb 12:2) looking unto Jesus the author and perfecter of *our* faith, who for the joy that was set before him endured the cross, despising shame, and hath sat down at the right hand of the throne of God.

Slide 36

Atoning Sacrifice for Our Sins

- I John 2:2
- Meaning = Christ's sacrifice satisfied God's need for our sins to be punished
- Our response = We owed a debt we could not pay. We need to be thankful everyday that He was willing to take our punishment

(1Jn 2:2) and he is the propitiation for our sins; and not for ours only, but also for the whole world.

Slide 37

Balm of Gilead

- Jeremiah 8:22
- Meaning = Christ is the ointment that provides eternal healing
- Our response = Hospitals, perscriptions, treatments provide only temporary healing abilities. Belief in Christ provides healing from our sin state that is eternal

(Jer 8:22) *Is there no balm in Gilead; is there no physician there? why then is not the health of the daughter of my people recovered?*

Slide 38

Beginning

- Col 1:18
- Meaning = Christ was the first of the resurrection to come
- Our response = Just as Christ had the power to overcome death, so will you and I through His power

(Col 1:18) And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all *things* he might have the preeminence.

Slide 39

Beginning of the Creation of God

- Rev 3:14
- Meaning = Christ was responsible for the creation of all
- Our response = You cannot see, smell, look upon or touch that which Christ has not called into being

(Rev 3:14) And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

Slide 40

Begotten (One and Only)

- John 3:16, John 1:18, John 1:14
- Meaning = Christ was God's only Son and loved beyond measure. He was not a created being but co-equal with the Trinity
- Our response = God allowed that which was most dear to him to be the answer for our sins. Imagine if salvation cost you your child

(Joh 1:14) And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth.

Slide 41

Beloved (son)

- Ephesians 1:6, Matthew 12:18
- Meaning = Loved so deeply, beyond measure
- Our response = God loved his Son beyond that which we can imagine. Even so, He was willing to shed His blood so that we could be saved. We are to recognize this sacrifice by loving Him in return

(Mat 12:18) Behold my servant, whom I have chosen; my beloved, in whom my soul is well pleased: I will put my spirit upon him, and he shall shew judgment to the Gentiles.

Slide 42

Bishop of Our Soul

- I Peter 2:25
- Meaning = Christ has the responsibility of watching over us, protecting us and encouraging us
- Our response = As our overseer, we have the responsibility to respond to His vision for our life and to bring joy to His great work in the kingdom

(1Pe 2:25) For ye were as sheep going astray; but are now returned unto the Shepherd and Bishop of your souls.

Slide 43

Blessed and Only Potentate

- 1 Tim 6:15
- Meaning = He is our High Officer, the one we are responsible to for all aspects of our lives
- Our response = We need to report in with Him everyday. He wants to be an integral part of our life, not just during times of storm and trouble.

(1Ti 6:15) Which in his times he shall shew, *who is* the blessed and only Potentate, the King of kings, and Lord of lords;

Slide 44

Branch

- Isaiah 11:1, Jeremiah 23:5, Zech 3:8, Zech 6:12, Rev 11:1
- Meaning = He is the sustainer of all that we are. It is His power that allows us to withstand the onslaught of the evil one
- Our response = The closer we remain grafted into Christ, the stronger we will be and more secure. Weak limbs often fall from the tree where they perish.

(Isa 11:1) And there shall come forth a rod out of the stem of Jesse, and a Branch shall grow out of his roots:

Slide 45

Bread of God

- John 6:33
- Meaning = He is life sustaining. God works through Christ to meet all of your needs
- Our response = We need to place ourselves around God's table and allow the nutrient properties of a life filled with Christ to develop

(Joh 6:33) For the bread of God is he which cometh down from heaven, and giveth life unto the world.

Slide 46

Bread of Life

- John 6:35
- Meaning = Jesus has to be the main course of our spiritual diet.
- Our response = Christ supplies all our spiritual needs. He has been given to us like a piece of bread and was broken on our behalf to pay for our sins

(Joh 6:35) And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst.

Slide 47

Bridegroom

- Matt 9:15, John 3:29, Rev 21:9
- Meaning = Christ has been given the Church by God the Father and eagerly awaits His union with all those who have accepted Him.
- Our response = As a husband, He provides all the love, security, resources, companionship and nurturing that we as the Church (Bride) will ever need. We must want to be a part of this union.

(Mat 9:15) And Jesus said unto them, Can the children of the bridechamber mourn, as long as the bridegroom is with them? but the days will come, when the bridegroom shall be taken from them, and then shall they fast.

Slide 48

Bright and Morning Star

- Rev 22:16, II Peter 1:19
- Meaning = He is the herald that breaks the doom of night and provides direction to our life.
- Our response = Just as the light from a star can be seen from across the universe, Christ's light is readily available to all who will look toward the horizon and then use that light for guidance

(2Pe 1:19) And we have the word of prophecy *made* more sure; whereunto ye do well that ye take heed, as unto a lamp shining in a dark place, until the day dawn, and the day-star arise in your hearts:

Slide 49

Brightness of God's Glory

- Heb 1:3
- Meaning = Jesus represents all of who God the Father is. He is all love, all compassion, all righteousness. He was God in the flesh
- Our response = There is none like Christ. He was the God-man. He lived amongst us yet never sinned. We are to adore Him for His righteousness and His love toward us

(Heb 1:3) Who being the brightness of *his* glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high;

Slide 50

Captain of Our Salvation

- Heb 2:10
- Meaning = It was through Christ that God paved the way for man to find redemption
- Our response = As our Captain, we are to accept His commands and pledge allegiance to Him for guiding our steps each and every day

(Heb 2:10) For it became him, for whom *are* all things, and by whom *are* all things, in bringing many sons unto glory, to make the captain of their salvation perfect through sufferings.

Slide 51

Captain of the Lord's Hosts

- Joshua 5:14
- Meaning = He is the all Mighty Warrior King in charge of Heaven's angels
- Our response = One day, every knee will bow and every tongue confess that He is Lord. Woe be to those who have not accepted Him for who He is

(Jos 5:14) And he said, Nay; but *as* captain of the host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship, and said unto him, What saith my lord unto his servant?

Slide 52

Capstone

- Acts 4:11, I Peter 2:7
- Meaning = A capstone is the central stone laid in a foundation and provides strength and direction for the remainder of the construction
- Our response = We have to fully rely upon Christ to meet our needs. Only He has the strength and righteousness upon which we can build our lives

(Act 4:11) This is the stone which was set at nought of you builders, which is become the head of the corner.

Slide 53

Carpenter's Son

- Matt 13:55, Mark 6:3
- Meaning = As the son of Joseph, He was a carpenter, a craftsman
- Our response = Jesus is still in the business of crafting. We need to allow Him to smooth our edges, shape our corners and build us in response to what the kingdom needs. He is the Master Carpenter of our lives (if we let Him).

(Mat 13:55) Is not this the carpenter's son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas?

Slide 54

Chiefest Among 10000

- Song of Solomon 5:10
- Meaning = Christ is pre-eminent. There has never been one like Him nor will there ever be.
- Our response = As our Chief, we are to seek His directions daily and stand in awe of His mighty power and purpose. No one can hinder His will

(Son 5:10) My beloved *is* white and ruddy, the chiefest among ten thousand.

Slide 55

Chief Shepherd

- I Peter 5:4
- Meaning = He provides the ultimate guidance and protection for the flock. He is one providing green pastures, still waters and protection the wolves of this life
- Our response = We are to come to His calling, staying close so that we are not without His protection. The grass is not greener on the other side of the fence

(1Pe 5:4) And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away.

Slide 56

Child

- Isaiah 9:6, Matt 2:8-21
- Meaning = Jesus was fully human, born of virgin and lived a life just like you and I
- Our response = Who could imagine that God would send a babe to this world to overcome the ravages of sin and in turn, sacrifice Him so that you and I could spend eternity in Heaven

(Isa 9:6) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 57

Chosen of God

- Luke 23:35
- Meaning = He was God's path to provide deliverance to you and I
- Our response = Just as God placed the burden upon Christ to pay our debt, He also has raised Him above every name. We are to honor Christ with all the we are and with all that we have

(Luk 23:35) And the people stood beholding. And the rulers also with them derided *him*, saying, He saved others; let him save himself, if he be Christ, the chosen of God.

Slide 58

Christ

- Matt 1:17, Mark 14:16, Romans 1:16 plus over 350 citations in some variant.
- Meaning = Messiah-Anointed from the Gk (*Christos*)
- Our response = Jesus is the Son of the Living God. He is the long-awaited Messiah who will (has) saved mankind from their sins. Recognize Him for His authority and dominion

(Mat 1:17) So all the generations from Abraham to David *are* fourteen generations; and from David until the carrying away into Babylon *are* fourteen generations; and from the carrying away into Babylon unto Christ *are* fourteen generations.

Slide 59

Christ Jesus or Jesus Christ

- Acts 19:4, Romans 3:24, Romans 8:1 plus nearly 200 other citations
- Meaning = He was the God-Man, the Son of God. He was fully human and fully divine. He was chosen by God to live among us as the long-awaited Messiah
- Our response = Do not take His name in vain. Reserve its use for times of praise and intercession

(Act 19:4) Then said Paul, John verily baptized with the baptism of repentance, saying unto the people, that they should believe on him which should come after him, that is, on Christ Jesus.

Slide 60

Christ Jesus Our Lord

- Romans 8:39, I Tim 1:12
- Meaning = He is the Adonai, our Master. This names recognizes Him as creator, sustainer and master of all that has ever existed
- Our response = We are to honor Christ as our master by doing His will and by molding our desires to match His. We are to give of ourselves so that the work of the kingdom goes forward

(Rom 8:39) Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.

Slide 61

Christ of God

- Luke 9:20
- Meaning = This name signifies that Christ was of Jehovah (Elohim) and that because of this He is intimate with the work of God and its purpose
- Our response = Just as God called upon Christ, the Son calls upon you and I to fill a unique roll in history. There is no one like you. What is God asking you to do?

(Luk 9:20) He said unto them, But whom say ye that I am? Peter answering said, The Christ of God.

Slide 62

Christ the Lord

- Luke 2:11
- Meaning = Gk (*Christos o Kyrios*). The anointed Master
- Our response = Jesus is the Messiah. He is the Master and all things have been placed under his dominion. As such, we are to called to praise this name for who He is and what He has done for us. There is no other name like it in Heaven or on earth.

(Luk 2:11) For unto you is born this day in the city of David a Saviour, which is Christ the Lord.

Slide 63

Comforter

- Isaiah 61:2, John 14:16
- Meaning = One who comes along side and helps carries your burden
- Our response = We can rest easy knowing that He is with us every step of the way. He is closer than a brother. He never allows your burden to be greater than that which you can spiritually endure if you remain (abide) with him

(Isa 61:2) To proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all that mourn;

Slide 64

Commander

- Meaning = Isaiah 55:4
- Our response = He is the Head of all things.
- Failing to recognize his domain over all aspects of our life will only result in our own pain. As the commander, He always has your best interest in mind

(Isa 55:4) Behold, I have given him *for* a witness to the people, a leader and commander to the people.

Slide 65

Consolation of Israel

- Luke 2:25
- Meaning = He that which brings about deliverance
- Our response = The chosen people waited 4000 years for the Messiah whom they ultimately rejected. He will however, call a remnant from then and Jerusalem will be His royal city

(Luk 2:25) And, behold, there was a man in Jerusalem, whose name *was* Simeon; and the same man *was* just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him.

Slide 66

Corn of Wheat

- John 12:24
- Meaning = Just as kernels of corn must be torn off the cob to yield new fruit, Christ had to be torn from his earthly life in order for you and I to gain new life
- Our response = He is the first fruit of the resurrection. We can take great comfort knowing that just as He was raised from the dead, you and I also have eternal life

(Joh 12:24) Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit.

Slide 67

Cornerstone

- Eph 2:20, Isaiah 28:16, I Peter 2:6, Matt 21:42, Eph 2:20
- Meaning = Jesus is that upon which the Church was built. He was true, straight and the Rock. All that is built upon Him remains true to God's desires
- Our response = If we build any part of our life away from the guidance of Christ, we should expect it to diverge from the paths of righteousness

(Isa 28:16) Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner *stone*, a sure foundation: he that believeth shall not make haste.

Slide 68

Counselor

- Isaiah 9:6, Isaiah 40:13
- Meaning = He would guides and rules
- Our response = As our most Wonderful Counselor, rely upon Him to take action in our lives to the betterment of the kingdom. He is a guide without error and the one who instructs us away from harm and toward spiritual blessings

(Isa 9:6) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 69

Covert

- Isaiah 32:2
- Meaning = Christ will be a King like no other. He will bring about a time of eternal peace that will shelter all of those who are part of His kingdom
- Our response = Where do you need peace in your life right now? He desires to provide that peace, we just have to humble ourselves, bend low and find rescue out of the winds

(Isa 32:2) And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.

Slide 70

Creator of All Things

- Col 1:16, John 1:3
- Meaning = All things were created by Him, through Him and for His purpose
- Our response = Not even a single leaf on a tree misses the attention of Christ. If he pays attention to this part of creation, how much more so is He aware of your need. Call upon the one who created the seas, skies, and stars

(Joh 1:3) All things were made by him; and without him was not any thing made that was made.

Slide 71

Daysman

- Job 9:33
- Meaning = (Hebrew) *One who judges or stands between those involved in a dispute*
- Our response = Christ intervenes on our behalf before the Father. As such, we are called to recognize His authority on our behalf

(Job 9:33) Neither is there any daysman betwixt us, *that* might lay his hand upon us both.

Slide 72

Dayspring from on High

- Luke 1:78
- Meaning = As a light from above, he has penetrated the darkness of this world
- Our response = You can see a single light from miles and miles away. Only when we turn our eyes away from the light does it stop providing guidance on where we are going

(Luk 1:78) Through the tender mercy of our God; whereby the dayspring from on high hath visited us,

Slide 73

Day Star

- 2 Peter 1:19
- Meaning = Christ's light breaks through the dawn. Its light is a steady and sure beacon as we travel this life
- Our response = Just as the morning star rises each day to greet us, Christ provides us hope across the horizons of the trials of this life. Find His light when the storm clouds gather

(2Pe 1:19) We have also a more sure word of prophecy; whereunto ye do well that ye take heed, as unto a light that shineth in a dark place, until the day dawn, and the day star arise in your hearts:

Slide 74

Deliverer

- Romans 11:26
- Meaning = As the one who would save His people from their sins, no other offering could have been accepted to God.
- Our response = Praise God that Jesus was willing to take our punishment. It was by His stripes that we were healed

(Rom 11:26) And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob:

Slide 75

Desire of All Nations

- Haggai 2:7
- Meaning = The hope for eternal peace and fulfillment has always been man's desire to those who love God and have been called to His purpose
- Our response = Not every person desires a life of peace or Christian values. Our work is to share the joy of such a life and encourage others to seek what only Christ can bring to their lives

(Hag 2:7) And I will shake all nations, and the desire of all nations shall come: and I will fill this house with glory, saith the LORD of hosts.

Slide 76

Door of the Sheepfold

- John 10:7, John 10:9
- Meaning = Jesus is the gatekeeper. Only those sheep who know Him are allowed into the Kingdom of God
- Our response = One day the goats (unfaithful) and sheep (faithful) will be separated. Share your faith with others so that all might hear the Gatekeepers call and choose to enter into paradise

(Joh 10:7) Then said Jesus unto them again, Verily, verily, I say unto you, I am the door of the sheep.

Slide 77

Elect of God

- Isaiah 42:1
- Meaning = God specify anointed Jesus His Son to intercede for all of mankind
- Our response = Just as God separated out Christ for his great redemptive work, you have been called to be a part of the Kingdom. What gifts have you been given? Are you using them to your fullest?

(Isa 42:1) Behold my servant, whom I uphold; mine elect, *in whom* my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.

Slide 78

Emmanuel

- Matt 1:23, Isaiah 7:14, Isaiah 8:8
- Meaning = God with Us
- Our response = What could be more imaginable than God leaving Heaven to be with lowly man. Yet that is exactly what He did. Reflect upon a God that loves you so much that He was willing to take the pain and suffering of an earthly life. He knows what you are feeling, your desires, your hopes and your fears

(Isa 7:14) Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.

Slide 79

End of the Law

- Romans 10:4
- Meaning = Christ did not come to abolish the Law but to fulfill it. Mankind was never able to meet the demands of the law.
- Our response = We are to obey God's laws and the commandments of Christ. Take comfort knowing that the new covenant written in His blood, frees us from the demands of the laws we could not meet

(Rom 10:4) For Christ *is* the end of the law for righteousness to every one that believeth.

Slide 80

Everlasting Father

- Isaiah 9:6
- Meaning = The Eternal One
- Our response = Christ was with God and is God from the beginning. He was there when He created all that has and will ever exist. As our Father, we should seek his direction and work to please Him because only He truly knows what is best for us

(Isa 9:6) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 81

Express Image of God's Person

- Hebrews 1:3
- Meaning = Christ is one with the Father. All the characteristics of God are reflected in the Christ we know
- Our response = Ever wonder what God is like? If so, think about love, mercy, righteousness, tenderness, compassion, and goodness. These describe both Jesus and the Father

(Heb 1:3) Who being the brightness of *his* glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high;

Slide 82

Faithful Witness

- Rev 1:5, Rev 3:14, Rev 19:11
- Meaning = Under Hebrew law, at least two witnesses were needed to confirm an account during a trial. Jesus always confirmed the Father's ways and the Holy Spirit always confirms Jesus' ways
- Our response = Because He is true to Himself and the Father, accept anything He convicts you to do

(Rev 1:5) And from Jesus Christ, *who is* the faithful witness, *and* the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,

Slide 83

Faithful and True

- Rev 3:14
- Meaning = He is the One who cannot lie. He cannot be deceptive or accept anything that is false.
- Our response = He is true to Himself and the work of the kingdom. From Genesis to Revelation, His ways, His word, and the work for the redemption of man has never changed

(Rev 3:14) And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

Slide 84

Fellow of God

- Zechariah 13:7
- Meaning = God needed someone to represent Him and redeem sinful man. Someone had to be chosen who was worthy. Jesus was the only one worthy
- Our response = As God's chosen, He was not given to us as royalty but as a suffering servant. What a humble Lord He is. Honor Him by adoring what He did for you

(Zec 13:7) Awake, O sword, against my shepherd, and against the man *that is* my fellow, saith the LORD of hosts: smite the shepherd, and the sheep shall be scattered: and I will turn mine hand upon the little ones.

Slide 85

First Begotten of the Dead

- Rev 1:5
- Meaning = He was the first fruit of the resurrection. Like Christ, we have the assurance of eternal life
- Our response = All men have eternal life. Some choose to spend it in torment by rejecting God's free gift. Pray for those who do not see the need for salvation that they might also reap the reward revealed through Christ

(Rev 1:5 KJVA) And from Jesus Christ, *who is* the faithful witness, *and* the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,

Slide 86

Firstborn

- Psalms 89:27, Heb 89:27, Heb 1:6
- Meaning = He was God's (One and Only) Son. In this, He accepted the role as the Son of Man so that you might know just how much the Father loves you
- Our response = Christ chose to leave Heaven and intercede for you and I. What a self-sacrifice to come to earth where He would be mocked, and crucified. He is worthy of all your praise

(Psa 89:27 KJVA) Also I will make him *my* firstborn, higher than the kings of the earth.

Slide 87

First Born Over All of Creation

- Col 1:15
- Meaning = Christ was not a created being. He has always been. As God's only Son and because of his self-sacrifice, you and I have been given to Him as an inheritance. The Father has given Him the deed to all of creation
- Our response = As our Creator, King, and Friend, He has given us co-heirship of all that He has. He loves us that much

(Col 1:15 KJVA) Who is the image of the invisible God, the firstborn of every creature:

Slide 88

Firstborn Fruits

- I Cor 15:20, I Cor 15:23
- Meaning = Just as He arose, so shall we. Death where is your sting, grave where is your victory?
- Our response = If your life ended today, you can rest assured that you would be immediately taken to Him to spend eternity in a place (Heaven) that He has prepared specifically for you. Oh what a future He has planned for you

(1Co 15:20 KJVA) But now is Christ risen from the dead, *and* become the firstfruits of them that slept.

Slide 89

Foundation

- Isaiah 28:16, I Cor 3:11
- Meaning = Christ was the Foundation on which God's redemptive plan rested. He is the Foundation of the Church.
- Our response = He is the Rock. He is strong, secure and without a crack or weakness. We need to build our lives on Him. Anything that He is asking you to do today cannot fail

(Isa 28:16 KJVA) Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner *stone*, a sure foundation: he that believeth shall not make haste.

Slide 90

Fountain

- Jeremiah 2:13, Zechariah 13:1
- Meaning = He is the source of Living Water that is freely made available to all mankind.
- Our response = Water provides no benefit if not taken in. Drink freely of Him whose well cannot run dry and whose water is always cool and sweet

(Jer 2:13 KJVA) For my people have committed two evils; they have forsaken me the fountain of living waters, *and* hewed them out cisterns, broken cisterns, that can hold no water.

Slide 91

Forerunner

- Hebrews 6:20
- Meaning = He is the One that heralds the ways of God as no one else could.
- Our response = Jesus said that to know Himself was to know the Father. He is constantly calling us towards the finish line. He is ahead of us. Listen intently for his voice so that you do not go astray

(Heb 6:20 KJVA) Whither the forerunner is for us entered, *even* Jesus, made an high priest for ever after the order of Melchisedec.

Slide 92

Friend of Sinners

- Matt 11:19, Luke 7:34, John 15:15
- Meaning = While being wholly righteous, He chooses to accept you and I. He is a friend closer than any brother
- Our response = Jesus wants to spend time with you. Find time every day to visit with Him. Let Him know how you are doing and how much you enjoy conversing with Him

(Mat 11:19 KJVA) The Son of man came eating and drinking, and they say, Behold a man gluttonous, and a winebibber, a friend of publicans and sinners. But wisdom is justified of her children.

Slide 93

Fullness of the Godhead

- Col 2:9
- Meaning = The Father, Son and Holy Ghost represent the Godhead. Christ provides you and I with a full understanding of the Trinity.
- Our response = All that God is, Jesus is. All that the Holy Spirit is, Jesus is. Honor Him by worshipping what He has shared with you-Himself as the Son of Man

(Col 2:9 KJVA) For in him dwelleth all the fullness of the Godhead bodily.

Slide 94

Gate

- John 10:9
- Meaning = He is the only means to Heaven. We either walk through the narrow gate, or take the wide path that leads to destruction
- Our response = There is only one way to an eternal life of happiness. If we accept the ways of the world, we are rejecting Christ. Christ is at the gate and wants to let you come through.

(Joh 10:9 ISV) I am the gate. If anyone enters through me, he will be saved. He will come in and go out and find pasture.

Slide 95

Gift of God

- John 4:10, 1 Cor 9:15
- Meaning = God provided sinful man with a free gift. It was not free to God or Christ.
- Our response = A gift has no benefit if it is not personally taken. Accept the free gift of salvation

(Joh 4:10 KJVA) Jesus answered and said unto her, If thou knewest the gift of God, and who it is that saith to thee, Give me to drink; thou wouldest have asked of him, and he would have given thee the living water.

Slide 96

Glory of God

- Isaiah 60:1, Isaiah 40:5, Heb 1:3
- Meaning = Christ has glorified God by His actions. All of the goodness of God is reflected by how Christ shares His life with you and I
- Our response = Just as Christ reflects God's glory, reflect the love of Christ to others so that they might see His goodness

(Isa 40:5 KJVA) And the glory of the LORD shall be revealed, and all flesh shall see *it* together: for the mouth of the LORD hath spoken *it*.

Slide 97

God

- John 1:1, Mt 1:23, Isaiah 40:9, Rom 9:5, John 20:28, 2 Peter 1:1 plus many others
- Meaning = Jesus is God, coequal and coexistent with the Father
- Our response = While fully experiencing all of being human, He (was) is also fully divine. Accept Him as God by being obedient to His commands

(Isa 40:9 KJVA) O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift *it* up, be not afraid; say unto the cities of Judah, Behold your God!

Slide 98

God of Abraham, Isaac, Jacob

- Exodus 3:6
- Meaning = Jesus is fully evident even in the Old Testament.
- Our response = While we divide scripture into "Old and New", Jesus has always been the hand of God. David recognized Him as his Lord, you and I are called to do the same

(Exo 3:6 KJVA) Moreover he said, I *am* the God of thy father, the God of Abraham, the God of Isaac, and the God of Jacob. And Moses hid his face; for he was afraid to look upon God.

Slide 99

God Blessed Forever

- Romans 9:5
- Meaning = God will honor His Son for eternity. He has given Him a name above all names
- Our response = Just as the Father honors the Son, you and I are to honor Him with all that we are. Being a blessing to others reflects our call as Christians

(Rom 9:5 KJVA) Whose *are* the fathers, and of whom as concerning the flesh Christ *came*, who is over all, God blessed for ever. Amen.

Slide 100

Good Shepherd

- John 10:11, John 10:14
- Meaning = While there are many who want to guide your way, He is the only one who can guide you, provide for you and bring you to safe haven
- Our response = Come to Him when He calls. Fresh spiritual water, spiritual manna, and safety is found when you stay close to Him

(Joh 10:11 KJVA) I am the good shepherd: the good shepherd giveth his life for the sheep.

Slide 101

Good Master

- Mt 19:16
- Meaning = His is our Loving Adonai (Lord). While there are good men, He is the only Lord who is fully righteous and fully concerned with your well-being
- Our response = Report for your daily work. If you follow His daily directions, you can be assured that He will never leave or abandon you. He will work right along beside you

(Mat 19:16 KJVA) And, behold, one came and said unto him, Good Master, what good thing shall I do, that I may have eternal life?

Slide 102

Great Shepherd

- Heb 13:20
- Meaning = No other Guide is like Him. His voice and staff is like no other.
- Our response = When he pulls you with his "staff", go without hesitation. He will not lead you astray and there is no greater protection than when you obey his prodding.

(Heb 13:20 KJVA) Now the God of peace, that brought again from the dead our Lord Jesus, that great shepherd of the sheep, through the blood of the everlasting covenant,

Slide 103

Governor

- Matthew 2:6
- Meaning = As our Governor, He has the responsibility to direct the work of His kingdom
- Our response = He provides reward, admonishment, and counsel as our Leader. His kingdom shall know no end and it will never be overthrown. The works of His kingdom will endure forever. What are you providing for the kingdom?

(Mat 2:6 KJVA) And thou Bethlehem, *in* the land of Juda, art not the least among the princes of Juda: for out of thee shall come a Governor, that shall rule my people Israel.

Slide 104

Great High Priest

- Hebrews 4:14
- Meaning = He intercedes directly to the Father on our behalf
- Our response = He requires no atoning sacrifice for Himself as He approaches God the Father. He is without sin. He provided the only sacrifice that God could accept for our sins, Himself. Honor His priestly nature by confessing your sins to Him.

(Heb 4:14 KJVA) Seeing then that we have a great high priest, that is passed into the heavens, Jesus the Son of God, let us hold fast *our* profession.

Slide 105

**Great Lord and Savior,
Jesus Christ**

- Titus 2:13
- Meaning = Jesus is the Messiah. He is God with Us. He is the One anointed by the Father to be our Master
- Our response = While many will claim to be a messiah, only He can claim this title. Help those seeking to find the purpose of this life by sharing with them how Jesus is everything to you

(Tit 2:13 KJVA) Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;

Slide 106

Guide

- Psalms 48:14
- Meaning = He directs your path to the Father
- Our response = He knows which road you need to take in this life. There are many intersections you will face. Look for Him along the way so that you can proceed with confidence. A Christian cannot get lost if Jesus is allowed to guide their steps

(Psa 48:14 KJVA) For this God *is* our God for ever and ever: he will be our guide *even* unto death.

Slide 107

Head of the Church

- Eph 1:22, Eph 5:23, Eph 4:15, Col 1:18
- Meaning = Christ provides direction, support and protection to His Church
- Our response = In the Church and in your life, we need to be asking and seeking the guidance of Jesus for every decision made. No decision to be made is too small not to inquire of Him.

(Eph 1:22 KJVA) And hath put all *things* under his feet, and gave him *to be* the head over all *things* to the church,

Slide 108

Heir of All Things

- Hebrews 1:2
- Meaning = The Father has promised all of Heaven and Earth to Christ.
- Our response = Jesus is willing to share all that He has with you and I. He can do exceedingly abundantly above all that we can ask or think. His resources are beyond measure.

(Heb 1:2 KJVA) Hath in these last days spoken unto us by *his* Son, whom he hath appointed heir of all things, by whom also he made the worlds;

Slide 109

Helper

- Hebrews 13:6
- Meaning = One who comes along side and provides benefit
- Our response = He supports you when you are tired. He encourages you when you are downtrodden. He freely assists you without expectation of payback. He is the best friend you will ever have

(Heb 13:6 KJVA) So that we may boldly say, The Lord *is* my helper, and I will not fear what man shall do unto me.

Slide 110

Hiding Place

- Isaiah 32:2
- Meaning = He provides the sanctuary that no one else can offer. He is a place of refuge
- Our response = Only through Him can we find peace regardless of our circumstance. Place yourself in the cleft of the Rock and be safe. It has to be conscious decision

(Isa 32:2 KJVA) And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.

Slide 111

High Priest

- Heb 3:1, Heb 7:1, Heb 6:20, Heb 2:17
- Meaning = Jesus is our Intercessor. His self-sacrifice meet the needs of the Father and our deliverance from sin
- Our response = Provide Him with the sweet sacrifice of praise. Offer your spiritual gifts, your talents, your resources and your will to Him

(Heb 2:17 KJVA) Wherefore in all things it behoved him to be made like unto *his* brethren, that he might be a merciful and faithful high priest in things *pertaining* to God, to make reconciliation for the sins of the people.

Slide 112

Holy and True

- Rev 3:7
- Meaning = He is fully righteous. He is true to Himself and the Father. His word is like no others. His ways are without error
- Our response = Accept Jesus for what the Bible says about Him. Just as important, accept what the Holy Spirit says you need to do to honor him in your life

(Rev 3:7 KJVA) And to the angel of the church in Philadelphia write; These things saith he that is holy, he that is true, he that hath the key of David, he that openeth, and no man shutteth; and shutteth, and no man openeth;

Slide 113

Holy Child

- Acts 4:30, Acts 4:27
- Meaning = Jesus was born without sin and remained without sin
- Our response = Honor the Son of God who chose to live a life of hardship so that you may know the love of the Father

(Act 4:27 KJVA) For of a truth against thy holy child Jesus, whom thou hast anointed, both Herod, and Pontius Pilate, with the Gentiles, and the people of Israel, were gathered together,

Slide 114

Holy One

- Psalms 16:10
- Meaning = None other is like Jesus. He was fully righteous, yet fully human.
- Our response = Trust the one who cannot lead you astray. He is fully worthy to be praised and adored because of who He is

(Psa 16:10 KJVA) For thou wilt not leave my soul in hell; neither wilt thou suffer thine Holy One to see corruption.

Slide 115

Holy One and Just

- Acts 3:14
- Meaning = Jesus is our righteous Judge. All will one day face Him and either be rewarded or punished for our life on earth
- Our response = Many will reject Christ and face eternal damnation. Seek his free gift of salvation so that your judgement is reward, not punishment

(Act 3:14 KJVA) But ye denied the Holy One and the Just, and desired a murderer to be granted unto you;

Slide 116

Holy One of God

- Mark 1:24
- Meaning = Jesus is from God and no other can claim to have lived a righteous life
- Our response = While we are by nature sinful, seek the one who can change this nature.

(Mar 1:24 KJVA) Saying, Let *us* alone; what have we to do with thee, thou Jesus of Nazareth? art thou come to destroy us? I know thee who thou art, the Holy One of God.

Slide 117

Holy One of Israel

- Isaiah 41:14, Isaiah 54:5
- Meaning = The Messiah was propesized to come from God's chosen people (the Jews).
- Our response= Jesus fulfills all of the prophesies concerning the Messiah. Pray for the peace and people of Israel that they too might come to know the Savior

(Isa 41:14 KJVA) Fear not, thou worm Jacob, *and* ye men of Israel; I will help thee, saith the LORD, and thy redeemer, the Holy One of Israel.

Slide 118

Hope

- I Tim 1:1
- Meaning = Jesus represents the only hope for mankind to find redemption. This is not a matter of if He can do this, it is a matter of whether we will accept Him
- Our response= Our goal of eternal life in Paradise is built solely upon Jesus. Every day he confirms who He is and that our Hope is without fail

(1Ti 1:1 KJVA) Paul, an apostle of Jesus Christ by the commandment of God our Saviour, and Lord Jesus Christ, *which is our hope*;

Slide 119

Hope of Israel

- Jeremiah 14:8
- Meaning = Israel languished in darkness. Jesus was the long-awaited Messiah for which generations prayed
- Our response= We are grafted into God's chosen people and take comfort in this fact. He is our Hope and our Salvation

(Jer 14:8 KJVA) O the hope of Israel, the saviour thereof in time of trouble, why shouldest thou be as a stranger in the land, and as a wayfaring man *that turneth aside to tarry for a night?*

Slide 120

Hope of Glory

- Col 1:27
- Meaning = The glory of God was revealed through Jesus. All of creation eagerly awaits Him to be fully revealed
- Our response= One day every person will see Jesus and recognize Him as King of Kings. He is beyond measure and his countenance is like no other. Worship the One where all of our hope rests

(Col 1:27 KJVA) To whom God would make known what *is* the riches of the glory of this mystery among the Gentiles; which is Christ in you, the hope of glory:

Slide 121

Horn of Salvation

- Psalm 18:2, Luke 1:69
- Meaning = Jesus was the long-awaited Savior of the world.
- Our response= The world's religions offer mankind many supposed means to gain an afterlife. Share with others that Jesus is the only Way. He is the only prophesized Messiah that has proven Himself.

(Psa 18:2 KJVA) The LORD *is* my rock, and my fortress, and my deliverer; my God, my strength, in whom I will trust; my buckler, and the horn of my salvation, *and* my high tower.

Slide 122

I Am

- John 8:24, John 8:58, Exodus 3:14
- Meaning = Jesus was, is and always shall be the same. He is Jehovah, the only Living God
- Our response= Jesus wants to be our Provider, Shepherd, Healer and God. Choose this day to be His.

(Exo 3:14 KJVA) And God said unto Moses, I AM THAT I AM: and he said, Thus shalt thou say unto the children of Israel, I AM hath sent me unto you.

Slide 123

Image of the Invisible God

- 2 Cor 4:4, Col 1:15
- Meaning = God is love, mercy, righteousness and power. Jesus has given us a glimpse of God's image. If we know Jesus, we know God.
- Our response= Jesus and the Father are one. By loving Jesus you love the Father and all that they are.

(2Co 4:4 KJVA) In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them.

Slide 124

Intercessor

- Hebrews 7:25
- Meaning = One who mediates between one having no rights and one having more or full authority. Jesus stands before God on our behalf even though we are unworthy of such attention
- Our response= With Jesus working for our best interests, follow His lead so that His efforts produce the greatest amount of spiritual fruit in our lives

(Heb 7:25 KJVA) Wherefore he is able also to save them to the uttermost that come unto God by him, seeing he ever liveth to make intercession for them.

Slide 125

Jehovah

- Isaiah 26:4, Isaiah 40:3, John 6:35
- Meaning = The unspoken name of the Living God. He is the Self-Existent One. The One Who Reveals Himself
- Our response= Jesus reveals Himself to us every day. Often we fail to see, hear or notice His presence. Look for Jesus. He is evident in a hug, the smell of a flower or the knowledge and comfort of His presence during times of trouble

(Isa 26:4 KJVA) Trust ye in the LORD for ever: for in the LORD JEHOVAH is everlasting strength:

Slide 126

Jesus (Jeshua/Joshua)

- Mt 1:21, Luke 1:31, and nearly 700 other verses
- Meaning = His personal, God-given name which means Savior, Jehovah is Salvation
- Our response= There is no other name like His. We are to call upon Him for salvation. God so loved us that He was willing to give us His Son to save us from our sins. Seek Him today

(Mat 1:21 KJVA) And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins.

Slide 127

Jesus Christ

- Mt 1:1, Acts 2:38, Romans 1:1 and other 4 other times in the New Testament
- Meaning = Reflects that Jesus was fully human and fully the Messiah, the anointed One from God.
- Our response= Everything we have experienced, Jesus experienced also. He knows man's weaknesses, his passions, his hopes. Call upon the Messiah to deliver you today.

(Mat 1:1 KJVA) The book of the generation of Jesus Christ, the son of David, the son of Abraham.

Slide 128

Jesus of Nazareth

- Matt 21:11, Mark 1:24, Luke 24:19
- Meaning = Jesus was of lowly birth with parents of humble means.
- Our response= We must recognize that Jesus left the glory of Heaven to provide the means for you and I to share in His inheritance. His next appearance will be far different than the first. Be ready for His second coming

(Mat 21:11 KJVA) And the multitude said, This is Jesus the prophet of Nazareth of Galilee.

Slide 129

Judge

- Acts 10:42, 2 Tim 4:8
- Meaning = He is the Lord Our Judge. He has been given the authority to review our lives and our work for His Kingdom
- Our response= No one can stand before Him and plead ignorant. Creation cries out who Jesus is. Confess Him today and receive the salvation that only He can provide

(Act 10:42 KJVA) And he commanded us to preach unto the people, and to testify that it is he which was ordained of God *to be* the Judge of quick and dead.

Slide 130

Judge of Israel

- Micah 5:1
- Meaning = As the all-powerful, all-righteous judge, He will judge the living and the dead.
- Our response= We have one and only one opportunity to stand before our Lord and Maker and be judged. Earn a life worthy of rewards or be prepared to suffer for eternity. The decision has always been our own. Make the right choice today

(Mic 5:1 KJVA) Now gather thyself in troops, O daughter of troops: he hath laid siege against us: they shall smite the judge of Israel with a rod upon the cheek.

Slide 131

Just One

- Acts 7:52, Acts 22:14
- Meaning = He is Holy, Righteous
- Our response= No other person has lived a sin-free life except Jesus. Because of this, He was worthy to take our punishment and free us from death. Rejoice, rejoice that He was willing to take our burden, our shame

(Act 7:52 KJVA) Which of the prophets have not your fathers persecuted? and they have slain them which shewed before of the coming of the Just One; of whom ye have been now the betrayers and murderers:

Slide 132

King

- Zech 9:9, Zech 14:16, Matt 21:5
- Meaning = He is the All-Powerful Warrior-King that would restore Israel
- Our response= As our King, we are to honor and adore Him. Being servants in His Kingdom, our goal should be to do His work. What is it that the King is asking of you today? Everyone has a job that requires their special gifts

(Zec 9:9 KJVA) Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh unto thee: he *is* just, and having salvation; lowly, and riding upon an ass, and upon a colt the foal of an ass.

Slide 133

King of the Ages

- Rev 15:3
- Meaning = As our Ruler, He will not be up-surped, overthrown, embattled or defeated.
- Our response= We can be assured that as our King, He will defeat all that oppose Him. Nothing can stand prevent His will from being done

(Rev 15:3 ASV) And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous are thy works, O Lord God, the Almighty; righteous and true are thy ways, thou King of the ages.

Slide 134

King Eternal

- I Tim 1:17
- Meaning = His reign shall last forever
- Our response= Work to produce that which will glorify the King. Such acts of worship will have eternal benefit. Such acts of worship will not go unnoticed or unrewarded. He has all of eternity to bless you for being His

(1Ti 1:17 KJVA) Now unto the King eternal, immortal, invisible, the only wise God, *be* honour and glory for ever and ever. Amen.

Slide 135

King of Israel

- John 1:49, Matt 21:5
- Meaning = Jesus revealed Himself first to the Jews and then to the Gentiles.
- Our response= Jesus is the King of the Jews. One day, a remnant of His chosen people will accept Him as Messiah and come to Him, many more will continue to reject him. Pray for our lost Jewish brothers and sisters to accept Jesus as their King and Savior

(Joh 1:49 KJVA) Nathanael answered and saith unto him, Rabbi, thou art the Son of God; thou art the King of Israel.

Slide 136

King of the Jews

- Matt 2:2, Matt 27:37, John 19:19
- Meaning = Pilate gave Him this title and the Pharisees could not get it changed
- Our response= Jesus is the King of the Jews. One day, He will set foot back in Jerusalem and claim his Kingdom. Be prepared for we do not know the hour or day of His coming.

(Mat 2:2 KJVA) Saying, Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him.

Slide 137

King of Kings

- I Tim 6:15, Rev 19:16, Rev 17:14
- Meaning = He is the one and only King of all. All authority has been given to him in Heaven and on the Earth
- Our response = Every man has to decide who Jesus is. No earthly king, president, ruler or general can oppose Him. One day, every creature living and dead will acknowledge this fact

(1Ti 6:15 KJVA) Which in his times he shall shew, *who is* the blessed and only Potentate, the King of kings, and Lord of lords;

Slide 138

King of Peace

- Hebrews 7:2
- Meaning = He is the One who brings peace to all of creation
- Our response= No Jesus, know no peace. If you know Jesus you will know peace. You cannot find it in any other person, place, thing or event. The peace He provides goes beyond all human understanding

(Heb 7:2 KJVA) To whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness, and after that also King of Salem, which is, King of peace;

Slide 139

King of Righteousness

- Hebrews 7:2
- Meaning = No other King can claim the title of being fully righteous.
- Our response= Because He is Righteous, He has the authority to judge our lives. Jesus has faced every temptation, every trial, and every condition you will ever face. Trust Him to deliver you from all evil.

(Heb 7:2 KJVA) To whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness, and after that also King of Salem, which is, King of peace;

Slide 140

King of Saints

- Rev 15:3
- Meaning = As our King, all saints are to honor Him.
- Our response= In heaven, this is a natural response, on earth, we constantly have to fight our own sin nature for whom we allow to be king of our lives. One day, He will revenge those who have been sacrificed on His behalf

(Rev 15:3 KJVA) And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous *are* thy works, Lord God Almighty; just and true *are* thy ways, thou King of saints.

Slide 141

Lamb

- Rev 13:8, Rev 5:6, Rev 21:22, Rev 22:3
- Meaning = That which was without blemish and which was sacrificed as an atonement for the sins of all mankind
- Our response= Jesus was meek, but strong. Offering himself up as a Lamb before the altar of the cross. He freely accepted the will of the Father. We are to be like sheep also, abiding within his the sheepfold of His will and obeying His voice

(Rev 5:6 KJVA) And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.

Slide 142

Lamb of God

- Jn 1:29, Jn 1:36, I Peter 1:19, Rev 5:6, Rev 7:17 (and 25 other times in Revelation)
- Meaning = Jesus was the spotless offering required by God to take away the sins of all mankind. Without the shedding of blood there could not have been the remission of sin
- Our response = Jesus did not have to die, He choose to die for you and me. Love Him, adore Him, honor Him. He has saved you from your sins. Your debt has been paid

(Joh 1:29 KJVA) The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world.

Slide 143

Lawgiver

- Isaiah 33:22
- Meaning = Jesus did not come to destroy the law but that through Him it might be fulfilled
- Our response= It is impossible for you and I to be obedient to the law. We could never be found righteous under the law but the grace Christ has provided is available to all. Even so, He commands that we seek each day to obey His commandments.

(Isa 33:22 KJVA) For the LORD *is* our judge, the LORD *is* our lawgiver, the LORD *is* our king; he will save us.

Slide 144

Leader

- Isaiah 55:4
- Meaning = Jesus is the one who guides, rules and protects His people
- Our response= Choose this day to allow Him to lead you. What difficult thing has he been directing to you do that you have been resisting? Choose Him and find life to its spiritual fullest

(Isa 55:4 KJVA) Behold, I have given him *for* a witness to the people, a leader and commander to the people.

Slide 145

Life

- John 14:6, Col 3:4, I John 1:2
- Meaning = He that sustains
- Our response=Jesus is the creator of all, the sustainer of all and the power by which all exist. Man was made in God's image and is an eternal being. Accept Christ this day and know with certainty that you will be with Him forever in Heaven. He will spiritually provide all that your life will ever require

(Joh 14:6 KJVA) Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.

Slide 146

Lily of the Valley

- Song of Solomon 2:1
- Meaning = Jesus is like the beautiful flower that blossoms and catches our attention
- Our response= Jesus is like no other. He is all things beautiful to God the Father. Cast your eyes upon Him. Behold the beauty of His sacrifice, the fragrance of His authority, and the pedals of His grace

(Son 2:1 KJVA) I *am* the rose of Sharon, *and* the lily of the valleys.

Slide 147

Light

- John 12:35
- Meaning = He is the Light that draws all men towards it
- Our response= Some men will see the Light and turn from it as it exposes their sinful nature. Come under the Light where He can reveal Himself to you fully and cleanse you from sin

(Joh 12:35 KJVA) Then Jesus said unto them, Yet a little while is the light with you. Walk while ye have the light, lest darkness come upon you: for he that walketh in darkness knoweth not whither he goeth.

Slide 148

Light of the World

- John 8:12,
- Meaning = There is none other that could have brought God's light to all mankind. Jesus was that Light
- Our response= Jesus was the long-awaited Messiah who saved God's elect, those who were walking in great darkness. Let His light so shine from you so that others might come to know His love

(Joh 8:12 KJVA) Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.

Slide 149

Lion of the Tribe of Judah

- Rev 5:5
- Meaning = Jesus is the prophesized Warrior King that will vanquish all foes
- Our response= God chose a small, insignificant people (the Jews) to lead all mankind to Him. One day, returning as their King, God's chosen people will be lifted up and all eyes set upon Jerusalem. Pray for the peace of Jerusalem and its people

(Rev 5:5 KJVA) And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Judah, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof.

Slide 150

Living Bread

- John 6:51
- Meaning = Food is necessary for life. Christ provides the spiritual sustenance that allows for eternal life
- Our response= He freely offers Himself to each of us. Take the spiritual nourishment that only He can provide. Eat at His table often

(Joh 6:51 KJVA) I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world.

Slide 151

Living One

- Revelation 1:18
- Meaning = Jesus was the first of the resurrection and revealed His power over death
- Our response= Rejoice, just as Christ will live eternal, you and I will live eternal. Desire to live eternally with Him

(Rev 1:18 KJVA) I *am* he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death.

Slide 152

Living Stone

- I Peter 2:4
- Meaning = Jesus is the Living Rock upon which the Church was established. It was His faithfulness to the Father that has allowed this
- Our response= Just as Jesus was faithful, you and I are called upon to be faithful. He asks that you build your life upon Him rather than what the world has to offer

(1Pe 2:4 KJVA) To whom coming, *as unto* a living stone, disallowed indeed of men, but chosen of God, *and* precious,

Slide 153

Lord

- 2 Peter 2:20
- Meaning = Master (Adonai)
- Our response= Jesus is master of all. Many chaff, rebel or scoff at this authority. While He could fully control all that we do, He has given us free will. Honor Him this day by humbling yourself and accepting Him. He is yoked with you and will always take the majority of any burden you will ever face

(2Pe 2:20 KJVA) For if after they have escaped the pollutions of the world through the knowledge of the Lord and Saviour Jesus Christ, they are again entangled therein, and overcome, the latter end is worse with them than the beginning.

Slide 154

Lord of All

- Acts 10:36
- Meaning = Master of all who have ever lived and all created things
- Our response= Our sin nature wants us to rebel and place ourselves in control of our lives way too often. Everything was created by Him, through Him, and for Him. One day, all those living and dead will have to acknowledge Him. Yield yourself fully to him today

(Act 10:36 KJVA) The word which *God* sent unto the children of Israel, preaching peace by Jesus Christ: (he is Lord of all:)

Slide 155

Lord Christ

- Col 3:24
- Meaning = Jesus is both our Master and the Messiah. The One who would save God's people from their sins
- Our response= Christ's act of sacrifice provided the means for you and I to be made Holy before God. We thank you Master for what you did for us and how much you continue to love us each and every day

(Col 3:24 KJVA) Knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ.

Slide 156

Lord God Almighty

- Rev 15:3
- Meaning = The Mighty Warrior King. This is the militant name of Christ, one every unbeliever should fear
- Our response= Jesus is God and Co-equal with the Father. What a dreadful condition it will be to find unrepentant sinners facing the all-powerful God on the day of judgement. Work that none of your family and friends face this event

(Rev 15:3 KJVA) And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous *are* thy works, Lord God Almighty; just and true *are* thy ways, thou King of saints.

Slide 157

Lord of Glory

- 1 Cor 2:8, James 2:1
- Meaning =God's glory, power and might is revealed in Jesus
- Our response= Jesus came as a babe, rose as a Savior and will return as the Warrior King. All of mankind will see His Glory and humble themselves. Reveal His glory to others so that they too might be prepared for His return

(1Co 2:8 KJVA) Which none of the princes of this world knew: for had they known *it*, they would not have crucified the Lord of glory.

Slide 158

Lord God of the Holy Prophets

- Rev 22:6
- Meaning = Master of all who have prophesized in God's name
- Our response= All revelation of who God is and His work have been revealed through the inspiration of the Holy Ghost as directed by Christ.

(Rev 22:6 KJVA) And he said unto me, These sayings *are* faithful and true: and the Lord God of the holy prophets sent his angel to shew unto his servants the things which must shortly be done.

Slide 159

Lord of Hosts

- Isaiah 44:6
- Meaning = Master of Heaven's army (angels)
- Our response= At any time, Jesus could send the heavenly host to destroy this sinful world. At the last trumpet, He will loose this host and all who oppose Him will be defeated.

(Isa 44:6 KJVA) Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I *am* the first, and I *am* the last; and beside me *there is* no God.

Slide 160

Lord Jesus

- Acts 7:59, Col 3:17
- Meaning = The one who is your Master is also the means to salvation
- Our response= Before we can accept Jesus' free gift of salvation, we must first accept Him for who He says He is. He is the Christ, the Son of the Living God. He was God in the flesh that lived amongst us

(Act 7:59 KJVA) And they stoned Stephen, calling upon *God*, and saying, Lord Jesus, receive my spirit.

Slide 161

Lord Jesus Christ

- Acts 11:17, Acts 16:31, Acts 20:21
- Meaning = His full title. He is the Master, the One Anointed by God to lead all to Salvation through Jehovah
- Our response= Honor this name and never take it in vain. It is not to be taken lightly and used as an exclamation mark in conversation

(Act 11:17 KJVA) Forasmuch then as God gave them the like gift as *he did* unto us, who believed on the Lord Jesus Christ; what was I, that I could withstand God?

Slide 162

Lord of lords

- I Tim 6:15, Rev 17:14, Rev 19:16
- Meaning = He is Master of all earthly rulers.
- Our response= One day the great and small will come before Him, bow and confess Him as their Master. Rejoice that you already know Him as your Lord

(1Ti 6:15 KJVA) Which in his times he shall shew, *who is* the blessed and only Potentate, the King of kings, and Lord of lords;

Slide 163

Lord and My God

- John 20:28
- Meaning = Jesus is our personal master and personal God. He is Jehovah. He is Elohim.
- Our response= Everyday we have to decide how much of ourselves we allow Jesus to have. Yield yourself fully to the Creator of all. As your Master, He always has your best interest in mind

(Joh 20:28 KJVA) And Thomas answered and said unto him, My Lord and my God.

Slide 164

Lord of our Righteousness

- Jeremiah 23:6
- Meaning = Jesus would be the Messiah and all others righteousness would pale before Him
- Our response= Jesus is the promised Branch from David's line that will rule with righteousness. Praise God that Jesus' righteousness and mercy are available to us

(Jer 23:6 KJVA) In his days Judah shall be saved, and Israel shall dwell safely: and this *is* his name whereby he shall be called, THE LORD OUR RIGHTEOUSNESS.

Slide 165

Lord and Savior

- 2 Peter 1:11
- Meaning = We recognize Him as being both our Master and our Messiah (Savior)
- Our response= As our Master, we honor His authority and rejoice that He offered Himself as a sacrifice for our sins.

(2Pe 1:11 KJVA) For so an entrance shall be ministered unto you abundantly into the everlasting kingdom of our Lord and Saviour Jesus Christ.

Slide 166

Man

- John 19:5, Acts 17:31, 1 Tim 2:5
- Meaning = Jesus was fully human, born of woman. He was God in the flesh
- Our response= There is nothing you will experience that Jesus has not already experienced relative to trials, temptation and suffering. Pray to the one who truly knows you

(Joh 19:5 KJVA) Then came Jesus forth, wearing the crown of thorns, and the purple robe. And *Pilate* saith unto them, Behold the man!

Slide 167

Man from Heaven

- I Cor 15:47
- Meaning = Jesus came from Heaven to experience all that mankind has to deal with. It was his personal choice
- Our response= God sent His Son to pay for our sins. We can be confident that He is God He has prepared Heaven for us

(1Co 15:47 KJVA) The first man *is* of the earth, earthy: the second man *is* the Lord from heaven.

Slide 168

Master

- Mt 8:19, John 13:13
- Meaning = *Adonai* (Gk) One who is acknowledged as being in a position of authority over authors (such as a owner and his slave)
- Our response= Jesus is our Master but our relationship with Him is far beyond that of owner-slave. He has sacrificed all (Himself) for us. What a loving Master He is

(Mat 8:19 KJVA) And a certain scribe came, and said unto him, Master, I will follow thee whithersoever thou goest.

Slide 169

Man of Sorrows

- Isaiah 53:3
- Meaning = He would be the Suffering Servant. The one on which all the sin of the world would fall upon, leaving no offspring
- Our response= While he bore our sins, His return will be marked with glory and power. Rejoice knowing that the Man of Sorrows will return as the Son of Glory

(Isa 53:3 KJVA) He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were *our* faces from him; he was despised, and we esteemed him not.

Slide 170

Mediator (of the New Covenant)

- I Tim 2:5, Heb 9:15
- Meaning = Jesus has already interceded on our behalf. He has established His love agreement with us, freeing us from the death of the Law
- Our response= He has saved us from eternal death by standing before God in our place. Hallelujah

(1Ti 2:5 KJVA) For *there is* one God, and one mediator between God and men, the man Christ Jesus;

Slide 171

Merciful High Priest

- Hebrews 2:17
- Meaning = Jesus offered Himself as a sacrifice pleasing to the Father. His act of mercy was beyond measure of any earthly priest.
- Our response= Jesus is the only intercessor that was willing and able to die for our sins. Offer to Him daily the sacrifice of praise, adoration and obedience

(Heb 2:17 KJVA) Wherefore in all things it behoved him to be made like unto *his* brethren, that he might be a merciful and faithful high priest in things *pertaining* to God, to make reconciliation for the sins of the people.

Slide 172

Messenger of the Covenant

- Malachi 3:1
- Meaning = Jesus brought the Good News to a world in darkness
- Our response= Accept the Messenger for who He was, is, and will be. Because He is True, look for His return.

(Mal 3:1 KJVA) Behold, I will send my messenger, and he shall prepare the way before me: and the Lord, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts.

Slide 173

Mighty God

- Isaiah 9:6, Isaiah 63:1
- Meaning = He is God, full of power
- Our response= Nothing is too large, too hard, too hidden, too evil, too discouraging for God. Seek and you shall find Him. He is a place of refuge in the storm

(Isa 9:6 KJVA) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 174

Most Holy

- Daniel 9:24
- Meaning = Jesus is the Holy One, prophesized from old to be the Messiah, the Savior of all mankind
- Our response= He is Holy and we are called to be Holy. Repent of your sins and live each day to live righteously for Him

(Dan 9:24 KJVA) Seventy weeks are determined upon thy people and upon thy holy city, to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy.

Slide 175

Mighty One of Israel

- Isaiah 30:29
- Meaning = Jesus is the all-powerful Messiah, the One who would redeem God's chosen
- Our response= All of history has been about God's chosen people. One day He shall set up His kingdom in Jerusalem and every nation will worship Him there

(Isa 30:29 KJVA) Ye shall have a song, as in the night *when* a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the LORD, to the mighty One of Israel.

Slide 176

Mighty One of Jacob

- Isaiah 49:26, Isaiah 60:16
- Meaning = Jesus would remove Israel's oppression (both from enemies and from sin)
- Our response= The evil that opposes God wants desperately to destroy you. Call upon the One who is all powerful. He will revenge His martyrs. Pray for those who are being persecuted for His name's sake

(Isa 49:26 KJVA) And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD *am* thy Saviour and thy Redeemer, the mighty One of Jacob.

Slide 177

Minister of the Sanctuary

- Hebrews 8:2
- Meaning = Jesus is our High Priest who ministers to us in continually in Heaven's Most Holy Place.
- Our response= Jesus did not have to offer a sacrifice for His sins, He was without sin. Even now He is ministering to you. Pray, seek His face and His mercy

(Heb 8:2 KJVA) A minister of the sanctuary, and of the true tabernacle, which the Lord pitched, and not man.

Slide 178

Nazarene

- Matt 2:23, Mk 1:24,
- Meaning = Despised, ridiculed. No man of any value was expected to come from this region of Israel
- Our response= Jesus was spit upon, beaten, mocked, cursed, and eventually killed for us. Do not despise the One who has saved you or his will for your life. Lift Him up, praise His holy name.

(Mat 2:23 KJVA) And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene.

Slide 179

Nobleman

- Luke 19:12
- Meaning = Jesus was the Son of God who left Heaven to share His Father with lowly man
- Our response= Jesus was rejected by those He came to save. Recognize Him for the love He showed. Accept Him today and become a follower of the King

(Luk 19:12 KJVA) He said therefore, A certain nobleman went into a far country to receive for himself a kingdom, and to return.

Slide 180

Offering

- Eph 5:2, Hebrew 10:10
- Meaning = Jesus' blood was poured out to meet God's requirement for a pure sacrifice, a sweet fragrance to the Father
- Our response= What can we offer Him today to show our love? Love Him with all your heart, mind, soul, and strength

(Eph 5:2 KJVA) And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour.

Slide 181

Offspring of David

- Rev 22:16
- Meaning = Jesus was the long-awaited King expected from David's tribe. The root that would sprout
- Our response= Become a part of God's family today. He is expecting you.

(Rev 22:16 KJVA) I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, *and* the bright and morning star.

Slide 182

Ointment Poured Forth

- Song of Solomon 1:3
- Meaning = His blood was shed to be the salve healing our state of sin
- Our response= Jesus is the prescription that each of us needs. He is to be taken internally daily.

(Son 1:3 KJVA) Because of the savour of thy good ointments thy name *is as* ointment poured forth, therefore do the virgins love thee.

Slide 183

Our Great God and Savior

- Titus 2:13
- Meaning = Jesus is the One True God. He has redeemed mankind
- Our response= Who is like Jehovah? No other prophesized Savior has proven Himself. He was dead and yet lives again. Because He lives, we shall live also. Thank you Jesus

(Tit 2:13 KJVA) Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;

Slide 184

Our Holiness

- 1 Cor 1:30
- Meaning = We are like filthy rags before God. Jesus stands in our place and it is His righteousness that God sees
- Our response= Try as we might, we sin. Even so, strive for holiness each and every day. Jesus commands that we do so

(1Co 1:30 ISV) It is because of him that you are in union with Christ Jesus, who for us has become wisdom from God, as well as our righteousness, sanctification, and redemption.

Slide 185

Our Husband

- 2 Cor 11:2
- Meaning = We are the bride of Christ. He is our Protector, Provider, Companion
- Our response= Allow Him to be the Head of your home today. Permit Him to lead, to guide, and to direct. He will never lead you astray.

(2Co 11:2 KJVA) For I am jealous over you with godly jealousy: for I have espoused you to one husband, that I may present *you as* a chaste virgin to Christ.

Slide 186

Our Protection

- 2 Thess 3:3
- Meaning = Jesus intercedes directly for us in our daily struggles and against those who would harm us
- Our response= To be protected you have to yield control to some one else. Evil is constantly looking to harm you. Stay close to Jesus where you can find safety.

(2Th 3:3 ISV) But the Lord is faithful and will strengthen you and protect you from the evil one.

Slide 187

Our Redemption

- I Cor 1:30
- Meaning = The One who has paid our debt
- Our response= Jesus paid the debt he did not owe and the debt we could not pay. Because of this, he is worthy to receive honor, glory, power, and praise. Find ways to show Him you are thankful

(1Co 1:30 ISV) It is because of him that you are in union with Christ Jesus, who for us has become wisdom from God, as well as our righteousness, sanctification, and redemption.

Slide 188

Our Sacrificed Passover Lamb

- I Cor 5:7
- Meaning = As in the first Passover, God spared His Chosen by the blood of a lamb. Jesus shed his blood so that eternal death would pass over us
- Our response= Celebrate this Jesus and the victory He has provided us

(1Co 5:7 ISV) Get rid of the old yeast so that you may be a new batch of dough, since you are to be free from yeast. For Christ, our Passover lamb, has been sacrificed.

Slide 189

Peace

- Ephesians 2:14
- Meaning = Jesus is the means by which man can find comfort, assurance, and rest
- Our response= No Jesus, No Peace, Know Jesus, Know Peace. This does not mean your life will be perfect. It does mean that with Him, you can be assured that one day that all will be made right

(Eph 2:14 KJVA) For he is our peace, who hath made both one, and hath broken down the middle wall of partition *between us*;

Slide 190

Physician

- Jer 8:22, Mt 9:12, Lk 4:23. He is Jehovah Rapha, the Lord our Healer.
- Meaning = Jesus has healed us from the eternal death we would surely face.
- Our response= Make an appointment with Him each and every day. He is the medicine you need for body and soul

(Jer 8:22 KJVA) *Is there* no balm in Gilead; *is there* no physician there? why then is not the health of the daughter of my people recovered?

Slide 191

Plant of Renown

- Ezekial 34:29
- Meaning = It will be through the Messiah that God's Chosen would be saved. Jesus is the Messiah
- Our response= God has given us Jesus that we might know Him. He desires to be your personal God. Hearken to the voice that is calling you to Him

(Eze 34:29 KJVA) And I will raise up for them a plant of renown, and they shall be no more consumed with hunger in the land, neither bear the shame of the heathen any more.

Slide 192

Prophet

- Acts 3:22-23, Matt 21:11, Luke 24:19, John 7:40
- Meaning = Jesus spoke for God. He is God and His Word was (is) Truth
- Our response= We cannot pick and choose what the Bible has to say. Either it is true or it is not. Accept it as the unchanging, whole Word of God. Study the "red letter words" spoken by this Prophet and know God

(Act 3:22 KJVA) For Moses truly said unto the fathers, A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him shall ye hear in all things whatsoever he shall say unto you.

Slide 193

Propitiation

- I John 2:2, I John 4:10
- Meaning = He was the price paid for our redemption. He substituted Himself as payment on our behalf
- Our response= Who would give their lives for others? Jesus freely gave of Himself. Our bill has been paid in full. Reject any teaching that says something other than Jesus was (is) necessary for your salvation

(1Jn 2:2 KJVA) And he is the propitiation for our sins: and not for ours only, but also for *the sins of the whole world.*

Slide 194

Prince

- Acts 5:31
- Meaning = Jesus was the Son of God and of royal blood
- Our response= As our Prince, He acts on His Father's behalf, sharing the Kingdom with all who will believe. Trust Him and enter the rewards of His kingdom. It shall know no end

(Act 5:31 KJVA) Him hath God exalted with his right hand *to be* a Prince and a Saviour, for to give repentance to Israel, and forgiveness of sins.

Slide 195

Prince of Life

- Acts 3:15
- Meaning = Jesus is the only means by which we can be saved
- Our response= He is the Way, the Truth and the Life. No one shall enter Heaven except through Jesus. Live each day knowing that He has already prepared a place in eternity for you

(Act 3:15 KJVA) And killed the Prince of life, whom God hath raised from the dead; whereof we are witnesses.

Slide 196

Prince of the Kings of Earth

- Rev 1:5
- Meaning = Jesus stands above all earthly kings. There is none like Him
- Our response= While some reject Him still, one day every King will kneel before Him. He asks that we also humble ourselves daily and acknowledge his authority over our lives

(Rev 1:5 KJVA) And from Jesus Christ, *who is* the faithful witness, *and* the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,

Slide 197

Prince of Peace

- Isaiah 9:6
- Meaning = He is the One by which mankind will find ultimate rest and security
- Our response= Lay your cares upon Him. Not one thing can happen to you that He does not allow to occur. Find refuge in allowing Him to lead your life

(Isa 9:6 KJVA) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 198

Power of God

- I Cor 1:24
- Meaning = It is through Jesus that God has and ultimately will demonstrate His power over all
- Our response= Nothing can stand against Him. He is an immovable force. God's power is available to each of us if we stay within His will

(1Co 1:24 KJVA) But unto them which are called, both Jews and Greeks, Christ the power of God, and the wisdom of God.

Slide 199

Precious Cornerstone

- I Peter 2:6
- Meaning = It is through Jesus that God has and ultimately will demonstrate His power over all
- Our response= Nothing can stand against Him. He is an immovable force. God's power is available to each of us if we stay within His will

(1Pe 2:6 CEV) It is just as God says in the Scriptures, "Look! I am placing in Zion a choice and precious cornerstone. No one who has faith in that one will be disappointed."

Slide 200

Priest

- Heb 4:14
- Meaning = Jesus is the intercessor between us and Holy God
- Our response= Confess your sins as He is faithful and just and will forgive you. A clean heart will find peace

(Heb 4:14 KJVA) Seeing then that we have a great high priest, that is passed into the heavens, Jesus the Son of God, let us hold fast *our* profession.

Slide 201

Quickening Spirit

- I Cor 15:45
- Meaning = Jesus is the means by which all life has been created. He provides the means to eternal life
- Our response= He are dead in our sins. Confess your sins, accept Christ as your Master and have life everlasting

(1Co 15:45 KJVA) And so it is written, The first man Adam was made a living soul; the last Adam *was made* a quickening spirit.

Slide 202

Rabboni/Rabbi

- Mt 23:8 Mt 26:18, Mt 26:25, Jn 1:49, Jn 3:2, Jn 20:16
- Meaning = Teacher
- Our response= Jesus has personally taught us the true meaning of the Law, God's desired covenant and the true meaning of life. Attend class today by studying your Bible and allowing Him to teach you the way of Truth

(Mat 23:8 KJVA) But be not ye called Rabbi: for one is your Master, *even* Christ; and all ye are brethren.

Slide 203

Ransom

- I Tim 2:6
- Meaning = Jesus was the price to win our release from our bondage to sin
- Our response= We can never repay you dear Jesus. Even so, we commit to loving you more every day and thanking you for your sacrifice

(1Ti 2:6 KJVA) Who gave himself a ransom for all, to be testified in due time.

Slide 204

Redeemer

- Job 19:25, Isaiah 59:20, I Cor 1:30
- Meaning = One who provides the substitute for that which is due
- Our response= We know that Jesus is our redemption. He stood in our place and yet lives again. Take comfort knowing that your Redeemer lives and that through Him we have been given our salvation

(Job 19:25 KJVA) For I know *that* my redeemer liveth, and *that* he shall stand at the latter *day* upon the earth:

Slide 205

Refuge

- Isaiah 25:4
- Meaning = A place to gather in a time of trouble
- Our response= The safest place to be is within the will of God. No matter what your physical state, spiritually He is protecting you against all opposition when you hide yourself in Him

(Isa 25:4 KJVA) For thou hast been a strength to the poor, a strength to the needy in his distress, a refuge from the storm, a shadow from the heat, when the blast of the terrible ones *is* as a storm *against* the wall.

Slide 206

Resurrection and the Life

- Jn 11:25
- Meaning = Jesus is the first born of the resurrection and through Him all might live
- Our response= The Messiah was prophesized to be cruxified and He did so. He rose and was witnessed by many. Believe that He has the power over death and is your means to eternal life

(Joh 11:25 KJVA) Jesus said unto her, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live:

Slide 207

Righteousness

- Jerimiah 23:6, Jerimiah 33:16, I Cor 1:30
- Meaning = Jesus was without sin
- Our response= God cannot be in the presence of sin for He is Holy. Jesus stands before God and us Holy God. God calls us to be Holy. Holy living means turning from our sin and not going back to it

(Jer 23:6 KJVA) In his days Judah shall be saved, and Israel shall dwell safely: and this *is* his name whereby he shall be called, THE LORD OUR RIGHTEOUSNESS.

Slide 208

Righteous One

- Acts 7:52, I John 2:1
- Meaning = Jesus cannot sin. He had every opportunity to do so but chose to remain obedient to God's will
- Our response= We need to recognize our sin and seek God's forgiveness. He is faithful to cleanse us when we do so

(Act 7:52 ASV) Which of the prophets did not your fathers persecute? and they killed them that showed before of the coming of the Righteous One; of whom ye have now become betrayers and murderers;

Slide 209

Rock

- Deut 32:15, I Cor 10:4, Rom 9:33, I Peter 2:8
- Meaning = Jesus is both the Rock that provides living water and the stone that will cause many to stumble due to their spiritual blindness
- Our response= Drink freely of Jesus. He wants to quench your spiritual thirst. Just as a large stone in your path cannot be ignored, neither can Jesus. All have to make a decision about who He is.

(Deu 32:15 KJVA) But Jeshurun waxed fat, and kicked: thou art waxen fat, thou art grown thick, thou art covered *with fatness*; then he forsook God *which* made him, and lightly esteemed the Rock of his salvation.

Slide 210

Rod

- Isaiah 11:1
- Meaning = Jesus will from the lineage of Jesse as was prophesized
- Our response= Jesus fulfills all prophesy concerning the Messiah. Because of this, we know with certainty that He is the means to eternal life. Allow Jesus to grow more and more in you each day

(Isa 11:1 KJVA) And there shall come forth a rod out of the stem of Jesse, and a Branch shall grow out of his roots:

Slide 211

Root of David

- Rev 5:5, Rev 22:16,
- Meaning = Jesus was the Messiah coming from the descendent of David
- Our response= While David was not the perfect King, Jesus will be the King of Kings. His ways will be just. Seek to know the one who David knew would be given all authority in both Heaven and earth

(Rev 5:5 KJVA) And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof.

Slide 212

Root of Jesse

- Isaiah 11:10
- Meaning = While Israel would fall and its people cast aside, a Messiah would eventually come and restore God's chosen people
- Our response= God has placed the love of Christ deep in us. Allow it to grow so that we might bring forth branches bearing spiritual fruit.

(Isa 11:10 KJVA) And in that day there shall be a root of Jesse, which shall stand for an ensign of the people; to it shall the Gentiles seek: and his rest shall be glorious.

Slide 213

Rose of Sharon

- Song of Solomon 2:1
- Meaning = The Messiah would come from Israel and He would not be viewed as anything special. He would not be esteemed by His own
- Our response= Oh how we love you Jesus. For you sought us out when your own rejected you. We recognize your beauty. There is none like you.

(Son 2:1 KJVA) I *am* the rose of Sharon, *and* the lily of the valleys.

Slide 214

Ruler of God's Creation

- Rev 3:14
- Meaning = All things were created by Jesus, through Jesus and for Jesus
- Our response= He is aware of every hair on your head and the number of grains of sand on every beach. Praise Him for there is none other like the Creator-Elohim

(Rev 3:14 KJVA) And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

Slide 215

Ruler of Israel

- Micah 5:2
- Meaning = The Messiah would come out of Israel with all power and change the world forever
- Our response= Jesus needs to rule our hearts. Our hearts are changed as we release our will to His

(Mic 5:2 YLT) And thou, Beth-Lehem Ephratah, Little to be among the chiefs of Judah! From thee to Me he cometh forth--to be ruler in Israel, And his comings forth *are* of old, From the days of antiquity.

Slide 216

Same

- Hebrews 1:12
- Meaning = Jesus is the same yesterday, today, and tomorrow. He is the great I AM
- Our response= Jesus has to remain true to Himself. What was good and virtuous in the eyes of God has not changed. Strive every day to live His ways of righteousness

(Heb 1:12 KJVA) And as a vesture shalt thou fold them up, and they shall be changed: but thou art the same, and thy years shall not fail.

Slide 217

Sanctification

- I Cor 1:30
- Meaning = Jesus is the means by which we become holy. It is not our power but His that causes this in our lives
- Our response= Our goal is to become more like Christ every day. "What Would Jesus Do?" needs to be more than a catch phrase in our lives

(1Co 1:30 KJVA) But of him are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption:

Slide 218

Savior

- Eph 5:23, Titus 1:4, 2 Peter 2:20 and over 20 other times in the N.T.
- Meaning = One who delivers from judgement
- Our response= We recognize you as the one who saves us from our sins. There is no other name on Heaven or on earth by which men shall be saved.

(Eph 5:23 KJVA) For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body.

Slide 219

Savior of the Body

- Ephesians 5:23
- Meaning = Jesus represents the means by which the Church shall be saved
- Our response= No preacher, no teacher, no one can save us except Jesus. All who call upon shall be saved. Give Him your life today

(Eph 5:23 KJVA) For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body.

Slide 220

Sceptre

- Numbers 24:17
- Meaning = The Symbol of God's awesome authority. He is our Ruler, the Head over all
- Our response=Because He is all-powerful, allow Him to control all aspects of your life. Yield your time, resources, thoughts and desires to Him

(Num 24:17 KJVA) I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth.

Slide 221

Seed of Abraham

- Gal 3:16, Gal 3:19
- Meaning = Through Jesus, the true children of God would be brought about
- Our response= As a child of God, we are called to be His people, accepting of His ways, and trusting Him for all our daily needs

(Gal 3:16 CEV) That is how it is with the promises God made to Abraham and his descendant. The promises were not made to many descendants, but only to one, and that one is Christ.

Slide 222

Seed of David

- 2 Tim 2:8
- Meaning = Jesus was fully human as well as fully God. He knows of our pain and suffering
- Our response= Because He lived among us, he knows the joys and pains of an earthly life. Rest assured that when you face any situation He knows what is best for you. Trust Him

(2Ti 2:8 KJVA) Remember that Jesus Christ of the seed of David was raised from the dead according to my gospel:

Slide 223

Seed of Woman

- Genesis 3:15
- Meaning = Jesus was the means by which God would destroy the evil that threatens all of mankind
- Our response= Jesus, we are so thankful you were willing to come to us as an innocent baby. You gave up Heaven to live among us. Oh what a wonderful child you were Jesus. We praise you

(Gen 3:15 KJVA) And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

Slide 224

Seed Servant

- Isaiah 42:1, Isaiah 52:13, Isaiah 49:5-7, Mt 12:18, Acts 4:30
- Meaning = Jesus came to assist mankind (Abraham's seed)
- Our response= Jesus chose to serve man by giving of Himself totally. We are called to serve the Son of Man by yielding our lives to Him. What is it that He is asking you to do today to make a difference in His kingdom?

(Isa 42:1 KJVA) Behold my servant, whom I uphold; mine elect, *in whom* my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.

Slide 225

Servant

- Mark 10:45, Acts 3:13
- Meaning = Jesus took on the role of a servant, obedient to the will of God
- Our response= We are called to be servants to each other and to the Son. Help us to put aside our will that we might serve faithfully today and in your future kingdom

(Mar 10:45 ISV) For even the Son of Man did not come to be served, but to serve and to give his life as a ransom for many people."

Slide 226

Servant of Rulers

- Isaiah 49:7
- Meaning = The Messiah would be of humble background and of lowly estate
- Our response= Jesus humbled Himself and took on the role of a servant. Seek today to humble yourself so that you may gladly serve the King of Kings

(Isa 49:7 KJVA) Thus saith the LORD, the Redeemer of Israel, *and* his Holy One, to him whom man despiseth, to him whom the nation abhorreth, to a servant of rulers, Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, *and* the Holy One of Israel, and he shall choose thee.

Slide 227

Shadow of a Great Rock

- Isaiah 32:2
- Meaning = Jesus shall cast a shadow that no man will be able to ignore. Some will seek its cover from the sun, others reject's its protection
- Our response= Accepting Jesus is a personal decision. Some will acknowledge Him but still refuse His love and salvation. Move under his shadow and be saved today

(Isa 32:2 KJVA) And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.

Slide 228

Shepherd of Israel

- Psalms 80:1
- Meaning = The Messiah would lead God's chosen people to eventual security and peace
- Our response= Jesus provides us with everything we have. Allow Him to lead you today to whatever pasture He is calling you to. Hear the Master's voice and obey

(Psa 80:1 KJVA) <To the chief Musician upon Shoshannimeduth, A Psalm of Asaph.> Give ear, O Shepherd of Israel, thou that leadest Joseph like a flock; thou that dwellest *between* the cherubims, shine forth.

Slide 229

Shepherd

- Mark 14:27, I Peter 5:4
- Meaning = He is the Lord My Shepherd
- Our response= Jesus' protects you and I from the evil of this world that would devour us. Stay close to the Shepherd who would and already has given His life that you might be protected

(Mar 14:27 KJVA) And Jesus saith unto them, All ye shall be offended because of me this night: for it is written, I will smite the shepherd, and the sheep shall be scattered.

Slide 230

Shepherd and Overseer of Our Souls

- I Peter 2:25
- Meaning = Our very salvation is dependent upon our relationship with Christ
- Our response= Only Christ can provide the means to our salvation. Allow Him to lead you to the path of righteousness. Wide is the gate that leads to destruction but narrow is the path that leads to eternal life. Jesus is the Way

(1Pe 2:25 KJVA) For ye were as sheep going astray; but are now returned unto the Shepherd and Bishop of your souls.

Slide 231

Shiloh

- Genesis 49:10
- Meaning = Sent
- Our response= Jesus was the One sent by God to deliver us from our sins. Where is God asking you to go to serve Him? You can be a Shiloh to someone in need today

(Gen 49:10 KJVA) The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him *shall* the gathering of the people *be*.

Slide 232

Son

- Isaiah 9:6, I John 4:14
- Meaning = Jesus would be a man, born of woman, fully human
- Our response= Jesus lived just as you and I. He ate, worked, slept, laughed and cried. We thank God that he provided a Savior who knows what we experience every day-being human

(Isa 9:6 KJVA) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 233

Son of the Blessed

- Mark 14:61
- Meaning = Son of God
- Our response= God is to be blessed and praised for who He is. God is Holy and Righteous. We praise you God for being all that is good. Help us to be like you and your Son

(Mar 14:61 KJVA) But he held his peace, and answered nothing. Again the high priest asked him, and said unto him, Art thou the Christ, the Son of the Blessed?

Slide 234

Son of David

- Luke 18:39, Matt 9:27
- Meaning = The Messiah would come from the lineage of David's family and fulfill this promise
- Our response= David died and his throne passed to another. Jesus is our eternal King and will reign forever. We can take comfort that our King will be fully righteous

(Luk 18:39 KJVA) And they which went before rebuked him, that he should hold his peace: but he cried so much the more, *Thou* Son of David, have mercy on me.

Slide 235

Son of the Father

- 2 John 1:3
- Meaning = Jesus is the Son of Jehovah, our Heavenly Father
- Our response= Imagine the pain God felt in sending His Son to die for us. Father, your Son showed us just how much you loved us. Help us to love others and share your love with them

(2Jn 1:3 KJVA) Grace be with you, mercy, *and* peace, from God the Father, and from the Lord Jesus Christ, the Son of the Father, in truth and love.

Slide 236

Son of God

- John 1:49, Heb 4:14, Luke 1:35
- Meaning = Jesus was God's only Son. As such, He was fully divine and of royal status.
- Our response= God loved us so much that He sent His Son from Heaven to reveal Himself to us. We are so thankful that God loved us enough to send that which he prized the most-Jesus

(Luk 1:35 KJVA) And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.

Slide 237

Son of Joseph

- John 6:42
- Meaning = Jesus earthly father was Joseph the carpenter. God was His biological Father
- Our response= Jesus was born of the virgin Mary, with Joseph the carpenter her espoused husband. Lord we thank you for the faith of Joseph and the home and security he provided our Savior

(Joh 6:42 KJVA) And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? how is it then that he saith, I came down from heaven?

Slide 238

Son of Man

- Mt 8:20, John 5:27, also 93 times in Ezekial but of different meaning (non-Messianic)
- Meaning = The Messiah would be human and of flesh and bone
- Our response= Jesus shed real blood for his, he felt the whip, he felt hunger and thirst. Lord have mercy upon a sinful world that sacrificed your gift to man

(Mat 8:20 KJVA) And Jesus saith unto him, The foxes have holes, and the birds of the air *have* nests; but the Son of man hath not where to lay *his* head.

Slide 239

Son of the Most High

- Luke 1:32
- Meaning = Jesus was God's Son
- Our response= When Jesus speaks to His Father the universe trembles. While others envied the Most High (God), Jesus humbled Himself and took on the role of a servant. Lord, we praise you for Jesus, your Son who loves you and was obedient to your will

(Luk 1:32 KJVA) He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David:

Slide 240

Son of the Virgin Mary

- Isaiah 7:14, Luke 1:34
- Meaning = The Messiah would be born of a virgin. Mary was the one blessed among all women with this honor
- Our response= We thank you for a mother's love and devotion to our Savior. Give us the strength and faith to raise our children under your guidance

(Isa 7:14 KJVA) Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.

Slide 241

Suffering Servant

- Isaiah 42:1, Matt 12:18-21
- Meaning = Jesus was the one prophesized of old who would be beaten, scorned and punished to redeem sinful man.
- Our response= We praise you Jesus for leaving Heaven and taking our place at Calvary. Help us to live each day thankful for what you have done for us and our children

(Isa 42:1 CEV) Here is my servant! I have made him strong. He is my chosen one; I am pleased with him. I have given him my Spirit, and he will bring justice to the nations.

Slide 242

Sower

- Matthew 13:37
- Meaning = Jesus is responsible for all who will become Christian. He is the "seed" that we came from
- Our response= Lord Jesus, we desire to be just like you. Help us to act like you, think like you, and love like you. Help us produce spiritual fruit pleasing to you

(Mat 13:37 KJVA) He answered and said unto them, He that soweth the good seed is the Son of man;

Slide 243

Star

- Numbers 24:17
- Meaning = One who would come, bringing light to a lost and sinful world. Jesus was that Light
- Our response= Lord you are the brightest Light in the Heavens. Your light has reached the heart of man and you desire that all would come out of the darkness. Help us to share your light with every nation

(Num 24:17 KJVA) I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth.

Slide 244

Stone

- Psalm 118:22
- Meaning = The Messiah would be rejected by man but eventually lifted up above all others
- Our response= Jesus is the Rock upon which we build our lives. Father teach us to place more faith in your Son every day and reject the ways that lead sin and destruction

(Psa 118:22 KJVA) The stone *which* the builders refused is become the head *stone* of the corner.

Slide 245

Stone Builders Rejected

- Acts 4:11, Psalm 118:2
- Meaning = Jesus did not fit the image of the Messiah that the Jewish leaders were looking for
- Our response= Don't be hard-hearted and reject the One who was the Foundation of the Church. Lord, help us to set the pieces of our lives firmly on Jesus so that our homes are built on solid rock

(Act 4:11 ISV) He is 'the stone that was rejected by you builders, which has become the cornerstone.'

Slide 246

Stone of Stumbling

- I Peter 2:8
- Meaning = Jesus will be the reason many to trip and fall. Every man has to make a personal decision as to who He is.
- Our response= We recognize Jesus as the Messiah, our Master, and Our God. Lord, thank you for allowing us to be your children

(1Pe 2:8 KJVA) And a stone of stumbling, and a rock of offence, *even to them* which stumble at the word, being disobedient: whereunto also they were appointed.

Slide 247

Sun of Righteousness

- Malachi 4:2
- Meaning = The Messiah would reveal the Light of God's Righteousness to a world bathed in the darkness of sin
- Our response= Jesus is the light that shines among men. His light cannot be hidden and we are called upon to share that light with every tongue and every tribe

(Mal 4:2 KJVA) But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; and ye shall go forth, and grow up as calves of the stall.

Slide 248

Sure Foundation

- Isaiah 28:16
- Meaning = The Messiah would be the structure upon which God would redeem man and bring us back into full fellowship
- Our response= He is true and solid. He does not deviate to the left or right and we can be assured that lives built upon Him will stand forever in eternity

(Isa 28:16 KJVA) Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner *stone*, a sure foundation: he that believeth shall not make haste.

Slide 249

Surety

- Hebrew 7:22
- Meaning = Guarantee. Jesus was the collateral for you and I in paying the debt of sin
- Our response= Jesus is not the co-signer for our sin debt, He is the sole signer. He has paid it all. Jesus, thank you for handling our debt so that we made be right when we stand before our Father in

(Heb 7:22 KJVA) By so much was Jesus made a surety of a better testament.

Slide 250

Tender Plant

- Isaiah 53:2
- Meaning = The Messiah's physical appearance growing up would not differentiate Him from others.
- Our response= While we know that "others esteemed Him not", we are called upon to praise our Lord and Savior. At His next appearance, we shall see His full glory

(Isa 53:2 KJVA) For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, *there is* no beauty that we should desire him.

Slide 251

Testator

- Hebrews 9:15-17
- Meaning = To arrange for oneself. Jesus established the new covenant but it could not come into effect until He was dead.
- Our response= Thank you Lord for leaving us the gift of life upon your death. Thank you Holy Spirit for being the executor of Christ's "will" and sharing it with us

(Heb 9:16 KJVA) For where a testament *is*, there must also of necessity be the death of the testator.

Slide 252

True God

- I John 5:20
- Meaning = There have always been false gods. Jesus is the only God. He is self-revealing and self-evident. None others have proven themselves to be true
- Our response= Help us Lord to teach others that you are God, co-equal with the Father and Holy Spirit

(1Jn 5:20 KJVA) And we know that the Son of God is come, and hath given us an understanding, that we may know him that is true, and we are in him that is true, *even* in his Son Jesus Christ. This is the true God, and eternal life.

Slide 253

True Bread

- John 6:32
- Meaning = Bread is a sustenance of life. Many forms of sustenance are available, but only Christ can provide spiritual manna giving eternal life
- Our response= We ask for the nourishment that only you can provide. It will never decay or go bad and can be collected every day

(Joh 6:32 KJVA) Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven.

Slide 254

True Light

- John 1:9
- Meaning = Jesus is the Light of the World that will bring all men out of darkness
- Our response= Jesus' light cannot be hidden, no matter how hard evil attempts to do so. Lord, help us to hold up your light to a lost and dying world

(Joh 1:9 KJVA) *That* was the true Light, which lighteth every man that cometh into the world.

Slide 255

Truth

- John 1:14, John 14:6
- Meaning = Reality in opposition to falsehood. False religion, false prophets, false teachers, Jesus was everything He said He was and everything prophesized about Him
- Our response= We know that the Word is true and your words are true. Teach us your mind that we might know you better every day

(Joh 1:14 KJVA) And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth.

Slide 256

True Vine

- John 15:1
- Meaning = Christ is the means by which we can become grafted into God's household. He is our connection.
- Our response= Dear Jesus, we thank you for allowing us to be a part of your family. Give us the strength to grow in you and produce spiritual fruit in abundance

(Joh 15:1 KJVA) I am the true vine, and my Father is the husbandman.

Slide 257

Vine

- John 15:1, John 15:5
- Meaning = We are attached to Christ. When we remove ourselves from Him, we cut ourselves off from the power we need to grow and survive
- Our response= The Father watches over us. Beware that you are not pruned from His garden and destroyed

(Joh 15:5 KJVA) I am the vine, ye *are* the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: for without me ye can do nothing.

Slide 258

Way

- John 14:6
- Meaning = the road one travels to reach a destination
- Our response= No man comes unto the Father except through Christ. Jesus is the only means of salvation. Lord, help us share who you are with others so that they also might know the path to eternal life

(Joh 14:6 KJVA) Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.

Slide 259

Wisdom

- Proverbs 8:12
- Meaning = He is the only One possessing all knowledge and the ability to use it fully to God's glory
- Our response= No else else knows what is best for us. He is the Eternal One. Because of this He works for our best spiritual interest in every possible situation

(Pro 8:12 CEV) I am Wisdom -- Common Sense is my closest friend; I possess knowledge and sound judgment.

Slide 260

Wisdom of God

- I Cor 1:24, I Cor 1:30
- Meaning = It is through Jesus that interacts in the lives of men. We do not have the mind of God and therefore cannot fully understand everything that happens to us
- Our response= We ask for wisdom in living our lives. Help us to understand and accept the good times and the difficult times

(1Co 1:24 ASV) but unto them that are called, both Jews and Greeks, Christ the power of God, and the wisdom of God.

Slide 261

Witness

- Isaiah 55:4, Rev 1:5
- Meaning = He who gives true testimony concerning God
- Our response= If we know Jesus, we know the Father. Lord, reveal yourself to us more every day that we might love the Father as you do

(Isa 55:4 CEV) I made him the leader and ruler of the nations; he was my witness to them.

Slide 262

Wonderful Counselor

- Isaiah 9:6
- Meaning = To direct
- Our response= Jesus is Wonderful. No other individual has ever overseen any task without error. The Messiah implemented and directed the Father's plan for salvation. Speak to us Lord Jesus that you might direct our lives

(Isa 9:6 KJVA) For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counselor, The mighty God, The everlasting Father, The Prince of Peace.

Slide 263

Word

- John 1:1, I John 5:7
- Meaning = *Logos*, the agent of all creation
- Our response= We recognize Jesus as the creator. Thank you Lord for all that you have created and shared so freely with us.

(Joh 1:1 KJVA) In the beginning was the Word, and the Word was with God, and the Word was God.

Slide 264

Word of God

- Rev 19:13
- Meaning = Jesus has full authority and power over all of creation
- Our response= You have been given a name above all that are in Heaven and on earth. Praise be to the Word, the King of kings, and the Lord of lords

(Rev 19:13 KJVA) And he *was* clothed with a vesture dipped in blood: and his name is called The Word of God.

Slide 265

Word of Life

- I John 1:1
- Meaning = Jesus is the creator of all life and the only means to eternal life
- Our response= Our lives without Jesus are empty shells and doomed to death. We ask that you place your words in us so that we become more like the individual you created us to be

(1Jn 1:1 KJVA) That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life;

Slide 266

References

- 1)Herbert Lockyer-The Names of Jesus. www.tentmaker.org (2007)
- 2)Paul Revere-Embassy of Heaven. www.embassyofheaven (2007)
- 3)Dan Corner-100 Biblical Names and Titles of Christ. www.evangelicaloutreach.org (2007)
- 4)C. Matthew McMahon-A Puritan's Mind. Www.apuritansmind.com (2007)
- 5)Robert Boyd. World's Bible Handbook (1991)
- 6) Names and Titles of Jesus in the New Testament- www.Wikipedia (2007)
- 7)145 Titles Names and Offices of Jesus Christ in the Bible and His Church. Wwwbiblia.com/Jesusbible
- 8)Hebrew-Greek Key Word Study Bible. KJV. AMG Publishers (1991)
- 9)Life Application Study Bible. KJV. Tyndale (1996)

ISV=International Std Version (2001)
ASV=American Std Version (1886)
CEV=Contemporary English Version (1995)