Wednesday @ E 91 / Dr. George Bebawi / May 5, 2010 / Page 11 of 11

The Letter to the Ephesians, Lesson #15
Transformed from Death to Life in Christ

Ephesians 2:1-10 – Part one

Friends – Our third annual Class Dinner will be Wednesday, May 19, 2010, at 6:30 p.m. in the Hall at East 91st Street Christian Church. This is a side-dish/salad/dessert carry-in dinner with KFC chicken as the main course. We’ll have a basket on the table for donations to help pay for chicken and drinks. Class will meet as usual May 12.

Pam has a carry-in food sign-up sheet in class, or email us at rlwcom@aol.com.
Ephesians 2:1-10 1 And you were dead through your trespasses and sins 2 which you once lived in accordance with this world-age, in accordance with the ruler of the realm of the air, of the spirit that is now at work in those who are disobedient. 3 Among them we all also once lived in the passions of our flesh, carrying out the wishes of the flesh and the thoughts, and we were by nature children of wrath like the rest. 4 God, being rich in mercy, out of his great love with which he loved us, 5 made us alive with Christ even when we were dead through trespasses – by grace you have been saved – 6 and raised us up with him and seated us with him in the heavenly realms in Christ Jesus, 7 so that he might show in the ages to come the surpassing richness of his grace in his kindness to us in Christ Jesus. 8 By grace you have been saved through faith; and this is not from yourselves, it is the gift of God; 9 It is not by works, lest anyone should boast. 10 For we are his work, created in Christ Jesus for good works, which God prepared in advance in order that we might live in them.

Basic Tenants of vv 1-10
Ephesians 2:1-10 consists of two portions: from 1-7 and from 8-10.
In first part of 2:1-7 (vv 1-3) [Paul speaks of death] and there is the plural “you” and then “us,” meaning the whole community. Then in verses 4-7, the great change and transformation from death to life. Please notice these statements.

First, the foundation:

· God is rich in mercy

· Out of great love

· With that same great love God loved us

Second, the transformation:
· Made us alive in Christ

· By grace

· Through faith

· This is not from us but is the gift of God

· Salvation is not by works

· No one can boast about his salvation

In v1 please notice the union of trespasses and death, and that salvation is from death. Notice also the repetitions. “Dead through trespasses” forms the link between vv 1-3 and vv 4-7, when it is repeated in v 5. “By grace you have been saved” is repeated from the middle section to provide the transition in v8.
Two important verbs are used – “raised with,” and “seated with” – in 2:6 [that] deliberately recall what happened to Christ, but both are now the property of “us.” These two verbs express God’s mercy and love for those dead in trespasses (vv 4, 5). Here we can say that this corresponds to the forgiveness of trespasses in Eph 1:7. The richness of God’s grace (Eph 1: 7) takes up the phrase introduced in 1:7. Being seated with Christ in the heavenly realms (v 6) recalls “every spiritual blessing in the heavenly realms in Christ” from 1:3.
Finally, the notion of God’s having prepared good works for believers to live out (v 10) is similar to vv 1:4, 11, 12, of God’s having chosen believers to be holy and blameless before him in love and having predestined them to live for the praise of his glory.

The Two Different States of Being

One of the major features of Ephesians 2 is its twofold contrast between believers’ past unredeemed life, and their present glories, [the] privileged experience of salvation. Such a contrast is perhaps more dominant in Ephesians 2 than elsewhere in the NT, but it is not at all uncommon in the NT epistles. Words such as “once” and “now” must be noticed. This word “once” reflects the contrast between the pre-Christian past and the Christian present that is now. This resonates with many other NT verses (Rom 5:8-11; 6:15-23; 7:5,6; 11:30-32; 1 Cor 6:911; Gal 1:23; 4:3-7; 4:8-10; and even Eph 2:1-22; 5:8; Col 1:21, 22; 2:13; 3:7,8; Phlm 11:1; Tim 1:13, 14; Titus 3:3-7; 1 Pet 2:10; 2:25). This has no clear antecedent in the OT or in traditional Judaism. This has the substantial element of the contrast between pre-Christian past and Christian present and this must have been among the early Christian preaching, and that such preaching may well have been in connection with preparing believers for Baptism.
Who are those in the Church of Ephesus?
Throughout Ephesians 2:1-10 we can notice the variation between the first person and second person plural forms. Particularly in regard to vv 1-3, a number of commentators hold that “you” refers exclusively to Gentile Christians, while “we” has in view Jewish Christians. Such a distinction is more plausible here, where it is closer to the explicit discussion of Jews and Gentiles in the second half of chapter two. This is just a guess. But the distinction between “you” and “we” is not intended to be one between Gentile and Jew so much as one between the readers in particular and Christians in general. What is said about those referred to as “we all” in v3 is not something distinctive to Jews rather than Gentiles, and it becomes clear from the rest of the verses that the Gentile-Jew distinction cannot be maintained consistently. The “we” who were dead through trespasses in v5 are not Jews as opposed to the Gentiles who were dead through
trespasses in v1 or as opposed to Gentiles who have been saved by grace in v8, but it is humanity as a whole. Similarly the “you” who have been saved by grace in v8 are not Gentile Christians as opposed to the Jewish Christians who are God’s handiwork in v10. Instead the “you” of vv 1, 2, 5, 8 is the style of addressing the recipients of the letter, which the writer had taken up in v13) and used most recently in vv15-18). What is true for any reader is the former sinful state (v 1).
Verse 1: Trespasses and Death

Before believing in Christ we were under death. Such a declaration must be seen as making the death and resurrection of Christ not only a point of past history, but also the treatment of the great tragedy of humanity that is death. Christ’s resurrection introduced the life of the age to come that is the eternal life, but ahead of our time. Thus one’s state prior to participation in that resurrection life must, comparatively speaking, be viewed as death. In addition, the notion of participation ahead of time in the events of the end can be seen to have brought life forward. The death which comes to all as the wages that sin pays to us (cf. Rom 6:23), is not only physical death and the judgment, but the death that is the exclusion from the life of God and the result is physical death. Death does not start with the end of our biological life but it starts with our exclusion from the divine life.
In the OT, particularly in the Psalms, a life in disease, sin, alienation, captivity, or under the rule of one’s enemies was seen as a life in Sheol, or in the realm of death (e.g., Ps 13:1-3; 30:3; 31:12; 88:3-6; 143:3; Hosea 13:14; Jonah 2:6). In Rabbinic writings, the rabbis could describe the Gentiles or the godless as dead (Midrash on Ecclesiastics 9.5; Genesis Rabbah 39.7).
Among the sayings of Jesus are these enigmatic words: “Let the dead bury their dead” (Matt 8:22; Luke 9:60). The death of sin can be traced back to Jesus himself in his saying in the famous parable “my son was dead” (Luke 15:24, 32). In 1 Timothy 5:6 and Revelation 3:1 it is used [to refer to] members of the Christian community who are not living the new life as they ought.

What is the Relationship between Sin and Death?

1.
Physical death is the natural end of the physical life of every creature because the whole creation was created out of nothing, “creation ex nihilo.” Humans are mortal by nature because of their creation out of nothing. Immortality was the gift of God given to us as part of the divine image. We would have died even if Adam did not disobey God, but this natural death is not the same as the death which came as a result of sin. It is different from natural death in this way:

a. It has the power of futility and enslavement to corruption, while natural death comes at the end of a mature life and has a purpose which is our development and transformation to a higher form of life that completes our creation according to the image of God.
b. Death as a result of sin does not serve a purpose. It has the most obvious destructive power where the end is the end, while natural death changes the end to a beginning of new form of life.
c. Death of sin is the result of the corruption of the inner life and decay in the divine image. Natural death is the mature life that seeks a higher life, like a cocoon becoming a butterfly.
2.
Death has no positive part in our life except being an end to pain. Sin brought into our life a form of life that we shape without God and takes its source and aims from our mortal life.
3.
Abstaining aggravates our desires and can become a cause of sin.

4.
Fear of death creates more sins. This fear of death which creates false desires to possess, or to find security in food, etc. In the Bible, there are two sources of our humanity, the old one of the first Adam and the second one who is Christ: “As in Adam all men die, so also in Christ shall all be brought to life” (1 Cor 15:22). This leads all the fathers to understand Genesis 1:27 to refer to the creation of mankind as a whole. It is obvious, therefore, that the sin of Adam must also be related to the whole of the human race, just as salvation brought by Christ is salvation for all mankind; but neither sin nor salvation can be realized in an individual’s life without freedom of choice.

5.
Romans 5:12 has played a decisive role in the polemics between Augustine (humans sin by nature) and the Pelagians (human’s sin by choice), where Paul says “As sin came into the world through one man, and through sin, death, so death spread to all men because all men have sinned” (eph ho pantes hemarton) was translated in Latin to “in whom all men have sinned.: This translation was used by Augustine and in the West to prove the doctrine of guilt was inherited from Adam and spread to his descendants. (For the meaning of the Greek text of Rom 5:12, see, J A Fitzmeyer, The Jerome Biblical Commentary, pp. 307- 308. For the historical side of this reading see J N D Kelly, Early Christian Doctrines, 1958, pp 348-52 and J Myendorff, Byzantine Theology, 1987, pp 143-46).

Eastern Patristic theology does not know the thought of a transmission of “guilt” from Adam to his descendants. However, it does not ignore the very fact of cosmic fallenness. This fallenness is not expressed in terms of divine punishment inflicted upon all humans (the Augustinian Massa Damnata) from parents to children, but rather in terms of a usurpation or illegitimate tyranny exercised by Satan upon God’s creation. Humans are rather seen as victims of universal reign of death – indeed Satan is “a murderer from the beginning” (John 8:44). “Through fear of death, they are subject to lifelong bondage” (Heb 2:15). Instead of sin, what have been transmitted from parents to children are mortality and slavery to fear, creating a condition where sin is inevitable: “Having become mortal,” writes Theodoret of Cyrus, “Adam and Eve conceived mortal children, and mortal beings are necessarily subject to passions and fears, to pleasures and sorrows, to anger and hatred.” (Commentary on Rom PG 80:1245A).

6.
Life is caught between the desire to live and the fear of death. Giving sometimes is associated with losing and sense of loosing comes from the fear of death. We fear becoming less and that fear is unacceptable.

 7.
Fear of death divides us because it clashes with love, and self-preservation creates selfishness and becomes a means of survival.
Verse 2: Morals and Obedience
“In which you once lived in accordance with this world-age.”
This verse recalls Colossians, “in which you also once lived. …” The Greek word peripateesate does not mean “lived” but walked (see also verse 10). It is Semitic and in Hebrew it is halaka, the code of moral conduct. What is meant here is the way of life (see Eph 4:1, 17:5:2.8, 15).

What is ‘World Age’?

The Greek word aion means “age” or “a period of particular time.” Then we have to ask about the meaning of these words, “in accordance with the ruler of the realm of the air, of the spirit that is now at work in those who are disobedient.”
1. It may be that a spiritual power alongside the ruler and the spirit are “the principalities and powers” (Col 2:15), and that such powers belong to each age. In 2 Corinthians 4:4, Paul speaks of the “god of this age” (cf. also 1 Cor 2:6, 8), or “rulers of this age”. Modern scholars are divided into two groups: the first thinks that these are the evil powers of the demons behind Paganism, while the second – basically Western Protestants – think that these are the civil and political powers hostile to the Gospel and to Christ.
2. Here in Ephesians 2:2 this figure would be equivalent to the ruler of the realm of the air, to the devil (Eph 6:11) or the evil one (Eph 6:16).
3. In John 12:31; 16:11, our Lord speaks of “Archon the Ruler of this world,” and my understanding is that we should not think of two powers operating independent of each other.
4. “In accordance with the spirit” and “the age of this world” would be what is manifested in the realm of evil. And “in accordance with the ruler of the realm of the air.” These are the demonic powers hostile to God’s work. We have this mentioned in Ephesians 1:21 and again in 3:10 and 6:11, 12. In Ephesians, principalities and powers appear as personal power of evil, not just power. Why? They fight persons. These are humans and seduce them to personal behavior. Blind powers can’t seduce persons and create the rational from evil. Here this is designated as the ruler of the realm of the air, but in Ephesians 4:27 and 6:11, it’s the devil, and in 6:16 as the evil one. For Paul, as well as in our history, every age had its god (cf. 2 Cor 4:4).
5. In Colossians 1:13, humans are delivered from the dominion of darkness and transformed to the kingdom of God’s beloved Son. In Ephesians, hostile powers inhabit the heavenly realms (cf. 3:10; 6:12). This has its background in OT and in Judaism, where angels and spiritual or heavenly powers were often in heaven (e.g., Job 1:6; Dan 10:13, 21; 2 Macc 5:2). This is also in Philo (cf. De Spec. Leg. 1.66; De Plant. 14; De Gig. 6, 7).
6. What is the relationship of “the air” to “the heavenly realms”? The two terms indicate the same realm is inhabited by malevolent agencies (Please consult W. Wink, Naming the Powers, vol 1, Fortress, 1984 page 84). But “power of the air” refers to the demons of the world. Atmosphere that is the firmament is called the air and the ruler of this world and his angels are said to live in it. (Wink, Naming the Powers, 83 and n. 96, argues that there is no evidence for the idea of evil spirits in the air prior to Paul, but he himself already refuted such an assertion earlier on page 38.)
7. “Of the spirit that is now at work in those who are disobedient.” The connection between spirit and air on the basis of the fact that in Hebrew and Greek, spirit, breath, wind, air, have the same meaning. Here it is a non-material power which is invisible.
Verse 3

“among them we all also once lived in the passions of our flesh, carrying out the wishes of the flesh and the thoughts.”
This is the main character of the past, sinful way of life that is now taken as manifestation in the flesh. The inner life becomes orientated towards the flesh. The word “Flesh” occurs in 2:11, 14; 5:29, 31; 6:5, 12. In Galatians 5:16 Paul speaks of “the passions of the flesh.” In the context of Pauline understanding of human life, “flesh” is contrasted with the Spirit. The two kinds of fruit, those of the flesh and those of the Spirit, allude clearly to the differences: flesh is man in natural life; weak, whose mind is directed to his flesh. Thus we have the fruit of the flesh and its work. But the work and the fruit of the Spirit are the work of the Holy Spirit in us (Rom 7:5; 13:14).
Verse 3b

“We were by nature children of wrath like the rest”

How should we understand this verse and clear up the misunderstanding of the divine “wrath”?

1. On its own as a separate verse, many NT scholars related this to the OT similar statements: “sons of disobedience.” A person deserving of punishment is spoken of as a “son of stripes” (Deut 25:2), or a person doomed to die is spoken of as a “son of death” (cf. 1 Sam 26:16; 2 Sam 12:5; Ps 102:20). In the NT also, Jesus condemned the proselytizing of the Pharisees, declaring that when they made a convert he was twice as much a “son of Gehenna” as they themselves (Matt 23:15). The children of wrath, then, are those who are doomed to God’s wrath because through their sinful life, they deserve his righteous judgment.
2. So also Paul in (Rom 1:18-3:20) indicates the fate of all humanity without Christ. Here “like the rest of humanity,” have the same sinful condition and its consequences.
3. The human condition of being destined to judgment in the day of God’s wrath that is the Day of Judgment. So by nature all are the “children of wrath,” and this means we can’t escape judgment. What is the force of the term “nature” here? Elsewhere the noun can refer to the natural order of things (cf. Rom 1:26; 1 Cor 11:14), but the actual expression “nature” in the dative, “by nature,” occurs elsewhere in the NT (Gal 2:15) meaning “we who are Jews by nature,” where it refers to that which comes through birth rather than that which is acquired later as in Romans 2:27; in Galatians 4:8, where it means “in reality”; and in Romans 2:14, 15, where it means “of one’s own free will, voluntarily, independently.” In Ephesians 2:3, means the natural condition, through birth, men and women are “children of wrath.”
4. Some commentators (e.g., J. A. Robinson, The Body, 50-51; M. Barth, Commentary on Ephesians, p 231) do not agree with St. Augustine that this verse doesn’t prove Augustinian teaching on original sin. Human existence in and of itself, and the divine initiative, are required if human life is to be restored to what it was meant to be.

Verse 4a
“But God being rich in mercy” or “because he is rich in mercy”
This took the intuitive and for no other reason than his mercy, God has rescued us from death and given us life. God “rich in mercy” is a great OT description of Yahweh (Exod 34:6 and Ps 145:8). In the LXX, “mercy” normally represents the term Chesed, and frequently denotes Yahweh’s steadfast covenant loyalty and love, including the mercy of forgiveness even when Israel is unfaithful to the covenant. God’s mercy is his overflowing active compassion and is freely exercised, excluding all ideas of merit on the part of its object. In the NT this becomes foundation of all the work of the Son and the Holy Spirit. God’s mercy is now revealed in Christ. Salvation is totally unmerited because it is God’s free love.

The Great NT Declaration – Clearing Up Divine Wrath

Verse 4 “God, being rich in mercy, out of his great love with which he loved us”
To clear up the misunderstanding of the Divine Wrath which is a common theme in popular Christianity, we need to look at three basic principles:
First: The OT does not explain the NT at all. It is the NT that explains the OT.
Second: Stories such as the flood, Sodom and Gomorrah and many others are not part of the New Covenant. Some were before the old Covenant, some were after, but the span of time is not the main point. It is the fact that God does not deal with us under the New Covenant with the same code nor treating us through the “mediation” of the Law.
Third: There is one principle that was fundamental in the ancient church but was forgotten in modern times due to the fact that many of the Bible Scholars were captured by there own device: that the Bible explains itself. This wave has reseeded now in many of the NT Studies because of the re-discovery of the Jewish heritage and Rabbinic way of commenting and explaining the Bible. So what is that neglected principle? It was called the in Greek “Economia” or the “Plan” that God has had before the creation of the world to save the world. This “Plan” appears in Ephesians 1:9-10:

“his purpose which he set forth in Christ as a plan for the fullness of time, to unite all things in him, things in heaven and things on earth.”
This Plan does not include “wrath,” but love and mercy. Why is this so:

1. When God created the world, it was his loving kindness, Chesed. The book of Psalms is full of praise for the gift of creation and the kindness of God.
2. When God made his Covenant with Israel, it did not take place because of his wrath but because of his love for Israel.
3. The Son became human not to reveal God’s wrath but God’s love. John 3:16 and Ephesians 2:4 do not speak of wrath but of love. Even Ephesians 2:4 does not say just love but:
a. Rich in mercy

b. Great love
4. We have to remember all the time that “Grace” is not and can’t be a “by product” of any form of “transaction.” That is like saying God the Father forgave us because Jesus paid the “price” for our sins.
5. Ephesians 2:4-5 stands against what popular Christianity inherited from the Middle ages
6. God initiative that revealed his Rich Mercy and Great Love came because God is the God of mercy and “being rich in mercy” or “because he is rich in mercy.” We are not given reasons than his mercy; God has saved us from death and given life not in a vacuum but “with Christ”.
7. The hidden force of “with Christ” is that what took place in the “plan” of our salvation was in “him” in God and in the “Son” before the creation of the world.
8. We were dead but now in Christ and with Christ we are alive. We have not called for help nor asked for any form of salvation but God who is rich in mercy saved us, made us alive with Christ even when we were dead through trespasses.” This is the main verb that governs the whole declaration. Any reader can’t escape from this message of mercy and love that gives us life and grace.
Verse 5a
”Made us alive with Christ made us even when we were dead through trespasses”
1.
Natural death is not the same as that Death that came with sin (Rom 5:12ff). Christ Jesus our Lord came to change the nature of death from the Death of sin to the natural Death and to include this in the new way he communicates life with him that is “with Christ.”
2.
Natural death is captured on the cross by the free will of our Lord to work towards our renewal. On the cross, death that was received at the hands of the Jews and the Romans was transformed into a power that hits the very cause of death, and that is sin. To unpack this we need to look at the death of our Lord in this way:

a.
Natural death that is the end of life when this life has matured and became ready to be transformed to a higher life. Christ accepted death by his free will (John 10:18ff) and by this he conquered the human desire to be immortal without the Father.

b.
By accepting death as sinless and being the one who is “life,” Christ was free from both sin and guilt. His personal holiness accepted death “on behalf” of others. So it was not his personal death as a sinner but a redeeming death.

c.
Here the transformation took place, for the power of death that is the “sting of sin” was broken. For the first time since Adam, this human Jesus took what is not his, “sin and death,” and voluntarily broke down the destructive power of the union between sin and death by rising his humanity. So the union of death and sin was abolished. This opened the door for us “to be crucified and to die,” “with Christ.” Not the death of sin but the death that breaks down the union of death and sin.

d.
So what is that union of sin and death? Sin alienates us from our true life and from our communion with God. Jesus is God Incarnate who can’t be alienated from the Father, “Father into your hands I commit my spirit” (Luke 23:46). But his holy and innocent humanity united to his divinity has passed through the “valley of darkness.” We heard him saying on the Cross, “My God why have you forsaken me?” It is the cry of Psalm 22:1, and it is the cry of every human who faces death.
“Why Have You Forsaken Me?” Three things must be noticed:
First, Jesus stands in the place of all of us but he is not only like any one of us but also He is God Incarnate. Jesus can say “why have you forsaken me?” and with good reasons. For the God the Father has not assumed a human body. God the Father will not die a human death. So the “Why” has a great deal of differences from the “Why” of David in Psalm 22. Yet Jesus’ “Why” is directed also to us and we should answer it not just by saying “because of my sin you died” but “because of your life you took my death” because the Cross is not just about Death and Sin, but now the throne of Sin is demolished because Jesus is without sin and so “sin is condemned in the flesh” (Rom 8:3). So Sin is no longer has the power that brings death.
Second, Jesus by his death, put the “death [because] of sin” out of action and handed over to us the “death of the Cross” that has the power of the life of his divinity. In other words, Death of Sin became Natural Death in the Cross and Resurrection because we have to remember all the time that we are dealing with and commenting on, not a system, but the coming close to the deep mystery of the union of the divine and the human in One Person Jesus Christ. While what is human brings death, the divine remains the Spring of Life.
Third, Death is no longer that of the Death of Sin and Judgment but in Christ’s Death it has two sides:

a. It is his death that works in us to bring his life because it is Death/Resurrection. (2 Cor 4:12)
b. Natural death is not giving up the “spirit” (John 19:20), which is the same act that Jesus did on the Cross. His giving of the spirit is our transformation to the Higher life, the same life of the Risen Lord.

3.
The death/resurrection of Jesus is received in baptism (Rom 6:1ff) which alters the nature of death of sin and takes the power of the death/resurrection of Jesus to the root of our unwanted desires to kill our sinful desires.

4.
Thus our Death with Jesus separates sin and death and makes death the enemy of sin.

5.
Death with Jesus brings the power of the resurrection and in this way death becomes a servant to renewal as our bodies decay but our inner life is renewed

6.
Death with Jesus penetrates our life, and allows us to give up not only what we don’t like but what we like and even love.

7.
We learn the good law of love by giving even our life in order to live rather than by preserving our life, which will make us lose it. This is how we encounter the fear of death.
8.
When we die with Jesus our death is celebrated in Holy Communion, in prayer, for in making the sign of the cross we are called to be crucified with him. Our failure and our success are not measured by our achievement but by our love.

Conclusion
Our death as Christians is no longer the death of the first Adam which leads to the grave and Hell. Our death is the death of the Second Adam which leads to the Kingdom of God and to eternal life.
We die with Christ in Baptism and receive his death/resurrection in the Eucharist in order that our old life may die and our new life may be born. It is a continuous death to the world which does not end except by our physical death. Our death (physical) is under the power of God. It puts an end to our weak nature and works with Christ for the renewal of mortal bodies. (2 Cor 4:7-12).
We die to Christ in:
1. Receiving his body and blood, in Marriage, Monastic life, Prayer life, and in our Membership of the body of Christ where the power of the Cross and the Resurrection that is the Head Jesus is transmitted to the body always to each member.
2. When we die in Christ we can see the following happening to us before the separation of body and soul:

The power and the fear of natural death is directed to the roots of sin, we loose the sinful autonomy and acquire the membership of Christ in the community which is the eternal state of being.

3. We breathe oxygen and the BREATH OF LIFE the HOLY SPIRIT while we are in the body, but after our death we breathe only the BREATH OF LIFE. This points to the true source of life which is not under our control and this is the cause our struggle in this life, (2 Cor 5:1-6)
A Short Letter from Philemon
Beloved in the Lord,

You asked me how we should live the cross of Christ. My simple answer is that we have two crosses: the first is that of our Lord and the second is ours which is different for each one of us. We don’t participate in the redemption of the world. There is only one Redeemer. So there is one cross of Jesus, the Spring of the new life. But my cross and your cross is that cross of every disciple of Christ. Jesus warned us to take this cross and follow Jesus. This cross of ours is marked by the seven words that our Lord uttered when he was crucified. Live by these words every day and according to the circumstances of your life. Try to see the relationship between the Lord’s Prayer and his seven words on the cross. It is a good exercise that will help you to see the Cross of Jesus in the Lord’s Prayer.
May the Lord who established peace by his Cross give you his joy.”
Philemon a sinner under the grace

27 April 1969
PAGE
East 91st Street Christian Church / Indianapolis / 317-849-1261 / www.east91st.org

