
O N E Y E A R ® O F

DINNER TABLE DEVOTIONS
 & discussion starters

OYDinner.indd IOYDinner.indd I 7/10/2008 10:25:59 AM7/10/2008 10:25:59 AM

TYNDALE HOUSE PUBLISHERS, INC.

Carol Stream, Illinois
T
C

OYDinner.indd IIOYDinner.indd II 7/10/2008 10:26:34 AM7/10/2008 10:26:34 AM

NANC Y GUTHRIE
 365 opportunities to grow closer to God as a family

DINNER
 TABLE

 D E VOT I O NS
 & discussion starters

O N E Y E A R ® O F

OYDinner.indd IIIOYDinner.indd III 7/10/2008 10:26:38 AM7/10/2008 10:26:38 AM

Visit Tyndale’s exciting Web site at www.tyndale.com

TYNDALE and Tyndale’s quill logo are registered trademarks of Tyndale House
Publishers, Inc.

One Year and Th e One Year are registered trademarks of Tyndale House Publishers, Inc.

One Year of Dinner Table Devotions and Discussion Starters: 365 Opportunities to Grow
Closer to God as a Family

Copyright © 2008 by Nancy Guthrie. All rights reserved.

Cover photo copyright © by Veer. All rights reserved.

Interior photos of plates, hot dog, fruits, and vegetables copyright © by Shutterstock. All
rights reserved.

Interior icons copyright © by iStockphoto. All rights reserved.

Author photo copyright © 2008 by MicaelReneé. All rights reserved.

Designed by Jennifer Ghionzoli

Edited by Stephanie Voiland

Unless otherwise indicated, all Scripture quotations are taken from the Holy Bible, New
Living Translation, second edition, copyright © 1996, 2004, 2007 by Tyndale House
Foundation. (Some quotations may be from the NLT, fi rst edition, copyright © 1996.)
Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All
rights reserved.

Scripture quotations marked NIV are taken from the HOLY BIBLE, NEW INTER-
NATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible
Society. Used by permission of Zondervan. All rights reserved.

Scripture quotations marked NASB are taken from the New American Standard Bible®,
copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by Th e Lockman
Foundation. Used by permission.

Scripture quotations marked NKJV are taken from the New King James Version®.
Copyright © 1982 by Th omas Nelson, Inc. Used by permission. All rights reserved.
NKJV is a trademark of Th omas Nelson, Inc.

Scripture quotations marked KJV are taken from Th e Holy Bible, King James Version.

Scripture quotations marked Th e Message are taken from Th e Message by Eugene H.
Peterson, copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002. Used by permission of
NavPress Publishing Group. All rights reserved.

Scripture verses marked Phillips are taken from Th e New Testament in Modern English by
J. B. Phillips, copyright © J. B. Phillips, 1958, 1959, 1960, 1972. All rights reserved.

Scripture quotations marked ESV are from Th e Holy Bible, English Standard Version®,
copyright © 2001 by Crossway Bibles, a publishing ministry of Good News Publishers.
Used by permission. All rights reserved.

Library of Congress Cataloging-in-Publication Data

Guthrie, Nancy.
 One year of dinner table devotions and discussion starters : 365 opportunities to grow
closer to God as a family / Nancy Guthrie.
 p. cm.
 ISBN-13: 978-1-4143-1895-0 (sc)
 ISBN-10: 1-4143-1895-2 (sc)
1. Family—Prayers and devotions. 2. Devotional calendars. I. Title.
 BV255.G88 2008
 249—dc22 2008020548

Printed in the United States of America

14 13 12 11 10 09 08
 7 6 5 4 3 2 1

OYDinner.indd IVOYDinner.indd IV 7/10/2008 10:26:42 AM7/10/2008 10:26:42 AM

V

INTRODUCTION

Most modern Christian families live with a nagging sense of
guilt that they don’t have any kind of consistent family devo-

tions. Or maybe I should say my husband and I have lived with a
nagging sense of guilt that we have not had any kind of consistent
family devotions! But I don’t think we’re alone in this.

Getting the kids to turn off the TV and computer and gather to
read the Bible, to have a meaningful discussion everybody partici-
pates in, and to pray over anything other than a meal seems like too
much of a daily hurdle for most families. Besides, most of us don’t
feel like we are authorities on the Bible, so we hardly know where to
start. But we want to do something. And we want more than a daily
chore that our children dread and can’t wait to be done with. We’re
looking for something that won’t be resisted or rejected as “totally
lame.” We want a meaningful and personal discussion about things
that really matter, something everyone takes part in.

Th at’s why I’ve written One Year of Dinner Table Devotions and
Discussion Starters. Because we need it at our house, and I’m guess-
ing you might need it at your house too.

One Year of Dinner Table Devotions and Discussion Starters helps
families start in a natural gathering place—around the dinner table.
As the meal comes to a close, family members can take turns reading
the dinner table devotion for that day. Each day’s devotion includes
readings on a specifi c theme from two or three Scripture passages

OYDinner.indd VOYDinner.indd V 7/10/2008 10:26:42 AM7/10/2008 10:26:42 AM

VI

out of the accessible New Living Translation, a brief devotional
thought, and three discussion-starter questions—all designed to be
done together as a family in ten to fi ft een minutes (before every-
body helps with the kitchen cleanup!).

It is written for families with children in all stages—from elemen-
tary school to high school—who long for a way to have spiritual
input in their children’s lives and who want Scripture to be naturally
woven into their family life and conversations.

What Makes Dinner Table Devotions Different?

Whereas most family devotionals focus on Bible stories or on prac-
tical moral lessons, Dinner Table Devotions and Discussion Starters
focuses on biblical themes, concepts, and words, in ways that are
understandable to children without talking down to adults or teens.
It will help your family take a step back to look at the big picture
of what God is doing in the world and his purposes and plans in
creating and redeeming the world. Once you and your family have
worked your way through this book, you will have discussed nearly
every major attribute of God and a host of profound theological
truths, such as justifi cation, redemption, substitution, and sancti-
fi cation—without all those daunting words. You will have looked
into important concepts from the Bible, such as covenant, adoption,
judgment, and redemption, as well as spiritual realities, such as hell,
angels, resurrection, and glorifi cation. Th is is not dry theology for
theology’s sake, but living theology that makes a huge diff erence in
how we do battle against temptation, deal with disappointment, and
determine our futures.

Over the course of the next year, your family will go deeper into
developing an understanding of who God is, what he is like, what
he expects, and what he is doing. Together you can embark on a
journey of understanding who we are, why we need a Savior, and
what it means to place our faith solely in Jesus. Holy living fl ows out
of that.

Th e format of a short devotion followed by three discussion
questions is designed to turn the devotional time into a family-
wide discussion rather than a one-person lecture or reading. Th is
is not a continuation of the school day or Sunday school but an
opportunity to apply biblical truths to the most important areas
of life.

OYDinner.indd VIOYDinner.indd VI 7/10/2008 10:26:42 AM7/10/2008 10:26:42 AM

VII

How to Use Dinner Table Devotions
and Discussion Starters
If you’ve rarely read and discussed God’s Word together as a fam-
ily, it can be awkward at fi rst. But that initial awkwardness fades as
conversations are sparked and understanding deepens. We have a
treasure to pass on to our children—the Bible, which contains God’s
message to us and the answers to life’s greatest questions. Because it
is so important to us, we want to talk about it.

Th e goal of these devotions is to create an opportunity for dialogue
and conversation. You as a parent set the tone as you allow yourself
to be a learner and a seeker rather than a teacher or an authority.
You do this as you are willing to say, “I don’t think I really under-
stand that completely” or “Th at is something I’d like to work on in
my life to be more like Jesus.” You do this as you affi rm the input of
every family member and maintain an atmosphere of acceptance
and open participation.

Perhaps the most important way to encourage your dinner table
devotions and discussions is something that happens away from the
table. You want to make sure any confession of struggle or weakness
expressed in your discussions is treated with respect and confi den-
tiality. Nothing puts the lid on authentic sharing more quickly than
when people’s words are used against them. Th e best way to encour-
age vulnerability and openness is by creating a safe environment
for sharing.

Each day’s devotion is designed for everyone around the table to
share and interact with it. You might choose to have diff erent family
members read the various verses, and you can encourage conversa-
tions by discussing the questions at the end of each devotion. Th e
fi rst question is answerable for family members of all ages, elemen-
tary and up. It is designed to draw family members in and to get
everyone talking about their own thoughts and experiences. Th e
next two questions are more thought provoking and in some cases
more personal.

You may want to have diff erent family members read the ques-
tions each time so that everyone has an opportunity to be on the
asking end and the answering end. Many of the questions are “What
do you think?” questions that may or may not have a “right” answer.
Some are “Why do you think?” questions meant to encourage deeper
thinking. And many are “How?” or “In what ways?” questions meant

OYDinner.indd VIIOYDinner.indd VII 7/10/2008 10:26:43 AM7/10/2008 10:26:43 AM

VIII

to draw out practical application of the truths presented. Th ere are
no answers in the back of the book! When you come to a question
that is challenging to everyone around the table, this presents the
opportunity to acknowledge that God is a mystery to be probed and
a treasure to be mined, and that the things of God are not always
simple to fi gure out. But the rewards for pursuing them are great.

Th e most personal questions are those that ask participants to
identify ways they need to change or ways they would like to change.
Th is can be new territory for families, but it also presents a mean-
ingful opportunity for family members to connect with each other
and with God. As a parent, you can set the tone and example here in
terms of a willingness to be humble and to show others in the family
that you are still an “unfi nished project” when it comes to becoming
all God wants you to be.

Starting the Conversation

In Deuteronomy 6:6-7, we read this instruction from God to the
people of Israel: “You must commit yourselves wholeheartedly to
these commands that I am giving you today. Repeat them again and
again to your children. Talk about them when you are at home and
when you are on the road, when you are going to bed and when you
are getting up.” What better place to practice “when you are at home”
than around the dinner table?

Th e people of Israel were expected to understand Scripture well
enough to talk about it with their children. Th ey were to discuss the
words of Scripture during their family activities and apply them to
everyday life situations.

Our desire for our kids is that they develop a faith that is real and
personal—not something they grow out of or leave behind. When
they are pressed by the world, we want them to have the foundation
to piece together what their faith really means and what makes Jesus
worth knowing and following. We want them to be able to make an
argument for him and feel comfortable talking about him as some-
one who is real, someone who matters in every area of their lives.

Now is the time to begin that conversation so it becomes as natural
as breathing. It’s by talking about him that we weave our understand-
ing of God through all of life and through the life of our families. As
we talk about him, he enters into not only our discussions around
the dinner table but also our entertainment choices, our spending

OYDinner.indd VIIIOYDinner.indd VIII 7/10/2008 10:26:43 AM7/10/2008 10:26:43 AM

IX

habits, our vacations, our time, and certainly our treatment of each
other. By bringing him into our discussions around the dinner table,
we saturate our lives with God. And isn’t that what we really want?

Paul wrote, “Whether you eat or drink, or whatever you do, do it
all for the glory of God” (1 Corinthians 10:31). I’m praying for you
as you seek to glorify God around your dinner table—that he will
be pleased, and that your family will have some laughs, perhaps shed
some tears, and grow together toward God.

Nancy Guthrie
nashville, tennessee

OYDinner.indd IXOYDinner.indd IX 7/10/2008 10:26:43 AM7/10/2008 10:26:43 AM

•

1

J A N U A R Y

1
It’s a new year. And don’t we love new? A new outfi t, a

car that still has that “new car” smell, a new recipe to fi x
for dinner, a new video game to conquer? But all around
us, instead of new, we see things that are used and broken
down—neighborhoods that are run down, relationships
that fall apart, bodies that don’t work as well as they used
to. Th e reality is that everything on this earth is wearing
out. Everything breaks down.

And in the midst of that reality, God says, “I am making
everything new!” When we hear this we typically think
new in terms of replacing something old. But God doesn’t
say he is making all new things. He is making all things
new—in other words, he’s making things better, fresher,
brighter, and stronger.

And this is good news for those of us who want a fresh
start, those who don’t want to surrender to “that’s just the
way I am, the way I’ve always been. I can never change.”
Even now God is moving into our lives that are full of
mistakes, and he’s making us new. Th e process begins
when God makes himself known to us in the deadness
of our sin and we awaken to him. He touches our lives,
and the dead places become alive again, fresh again. Right
now, God is giving his people new thoughts, new hearts,
new purpose, new energy for this new year ahead. And he
wants to do something new in you, too.

| DISCUSSION STARTERS

What are some new things you are enjoying now?

What things around you are old or broken?

How have you seen God’s renewing work in your life and

your family over the past year?

How do you hope he will work in this coming year?

The one sitting on the

throne said, “Look, I am

 making everything new!”

REVELATION 21:5

Against its will, all creation

was subjected to God’s curse.

But with eager hope, the

creation looks forward to the

day when it will join God’s

children in glorious freedom

from death and decay.

ROMANS 8:2021

This means that anyone who

belongs to Christ has become

a new person. The old life is

gone; a new life has begun!

2 CORINTHIANS 5:17

Everything New

OYDinner.indd 1OYDinner.indd 1 7/10/2008 10:26:43 AM7/10/2008 10:26:43 AM

2

J A N U A R Y
A new year means a new calendar or daily planner. All

those blank dates just waiting to be fi lled in! What
are you planning for this year? Where will you go, and
what do you hope to accomplish?

It is good to make plans. Jesus affi rmed the person who
made sure he had the needed resources before building a
tower, and the king who made sure he had enough troops
before entering into battle (see Luke :, ). But there
can also be a problem with making plans. Th e problem
comes when we start assuming that we determine the
course of our lives and the outcome of our plans, ignoring
the fact that God is ultimately in control.

In the end, God is the one who determines the number
of days we’re on this earth. Everything is fi ltered through
his hands—what we accomplish and whether we succeed
or fail. And God wants us to make our plans and speak of
our plans in a way that refl ects our fi rm confi dence that he
is in control. So James tells us that instead of pronounc-
ing what we are going to do as if we’ve given no thought
to God, we should say, “If the Lord wants us to, we will
live and do this or that.” It is foolish to talk as if we chart
our own destiny and determine the course of our lives. As
wise Solomon says, “We can make our plans, but the Lord
determines our steps” (Proverbs :).

| DISCUSSION STARTERS

What kind of plans do people write down on calendars?

Is the phrase “if the Lord wants us to” something we need

to say out loud about all our plans, or is it more of a heart

attitude we need to have? Or is it a little of both?

What goals do you have for this year that you want to submit

to God’s sovereign (all-powerful) plans?

Look here, you who say,

“Today or tomorrow we are

going to a certain town and

will stay there a year. We will

do business there and make

a profi t.” How do you know

what your life will be like

tomorrow? Your life is like

the morning fog—it’s here

a little while, then it’s gone.

What you ought to say is,

“If the Lord wants us to, we

will live and do this or that.”

Otherwise you are boasting

about your own plans, and

all such boasting is evil.

JAMES 4:1316

Don’t brag about tomorrow,

since you don’t know what

the day will bring.

PROVERBS 27:1

But I will come—and

soon—if the Lord lets me.

1 CORINTHIANS 4:19

Making Plans

2

OYDinner.indd 2OYDinner.indd 2 7/10/2008 10:26:44 AM7/10/2008 10:26:44 AM

3

J A N U A R Y
Our minds are not just computers that process data.

We all have what we might call a mind-set (the way
we think about life) and a viewpoint (the way we see the
world). Our minds have attitudes and thought patterns
that are ingrained in us—like habits. And our natural ways
of thinking aren’t perfect—they’re fallen, like everything
else in this world. None of us naturally think good and
right thoughts about God. In fact, it’s worse than that. On
our own, we have thoughts about God that make him out
to be less than he is, thoughts that set our hearts against
him. Romans 1:28 says, “Since they thought it foolish to
acknowledge God, he abandoned them to their foolish
thinking.”

So how do we change our minds? How do we begin to
think diff erently? We feed them better food. We fi ll our
minds with truth from Scripture, conversations about
God, and ways of thinking about God and the things of
God that are right and true and worthy of someone so
great. We welcome the Holy Spirit to show us our old ways
of thinking—me fi rst; got to get ahead; if it feels good, do
it; I deserve it; I am the master of my own destiny—and we
invite the Holy Spirit to change how we think, what we
want, and even how we feel.

Th e Holy Spirit can change our natural ways of think-
ing about things as he helps us understand and apply the
Bible to our lives. Th e Bible gives us a new fi lter that all
our thoughts run through—an eternal perspective that
reshapes our value system, realigns our priorities, and
reworks our personalities.

| DISCUSSION STARTERS

Our society values an “open mind.” What do you think that is?

Is it valuable?

How do diff erent people you know use their minds to please

or glorify God?

In what ways would you like to use the intellectual ability

God has given you?

Let the Spirit renew your

thoughts and attitudes.

EPHESIANS 4:23

Don’t copy the behavior

and customs of this world,

but let God transform

you into a new person by

changing the way you think.

ROMANS 12:2

Those who are dominated by

the sinful nature think about

sinful things, but those who

are controlled by the Holy

Spirit think about things that

please the Spirit. So letting

your sinful nature control

your mind leads to death. But

letting the Spirit control your

mind leads to life and peace.

ROMANS 8:56

Think Change

3

OYDinner.indd 3OYDinner.indd 3 7/10/2008 10:26:45 AM7/10/2008 10:26:45 AM

4

J A N U A R Y
We interact with a lot of people without ever know-

ing their names. But when we learn people’s
names, they become more real to us as unique people,
with their own unique personalities and histories.

God wants us to know him—not in a generic or shal-
low way (as in “the Man Upstairs”). He wants us to know
him personally. He wants us to recognize that he has his
own personality and character and preferences. So he
has told us his name. He doesn’t have a name like Joe or
Christopher or Sarah or Emily. His name is unique and
holy, just like he is. In fact, the Jewish people saw God’s
name as so holy they didn’t say it out loud.

Th e name used most oft en for God in the Old Testament
(almost seven thousand times) is a name that is trans-
lated into English as “I Am Who I Am.” You will see this
name written as Lord in all capital letters in your Bible.
In Hebrew this name had four letters—YHWH—and was
pronounced something like “Yahweh.” Out of honor and
reverence to how holy God is, Jewish people substituted
the word Adonai, which means “my Lord,” rather than say-
ing “Yahweh.” So when we read Lord in the Bible, it refers
to God’s proper name. When we see it, it tells us that God
wants to be known—not as a vague, distant deity, but as a
person. And then he took another step toward us when he
became a human in the person of Jesus, who said, “Come
to me!” By covering us in his own holiness, Jesus made it
possible for us to be known by a holy God.

| DISCUSSION STARTERS

Who are some people you are around often but you don’t

know their names? What diff erence might it make if you

knew their names?

What does God’s name tell us about who he is? How would

things have been diff erent if God had never told us his name?

What are some ways we can show appropriate respect for

God’s name?

Moses protested, “If I go to the

people of Israel and tell them,

‘The God of your ancestors has

sent me to you,’ they will ask

me, ‘What is his name?’ Then

what should I tell them?”

God replied to Moses, “I AM

WHO I AM. Say this to the

people of Israel: I AM has sent

me to you.” God also said to

Moses, “Say this to the people

of Israel: Yahweh, the God of

your ancestors—the God of

Abraham, the God of Isaac,

and the God of Jacob—has

sent me to you. This is my

eternal name, my name to

remember for all generations.”

EXODUS 3:1315

Knowing His Name

4

OYDinner.indd 4OYDinner.indd 4 7/10/2008 10:26:46 AM7/10/2008 10:26:46 AM

5

J A N U A R Y

5
Have you ever known someone who had the chicken

pox? Maybe it started with one little, red, itchy spot.
Pretty soon that person had several itchy spots and it
became obvious that the person was sick. But there didn’t
have to be a bunch of visible spots to know it was the
chicken pox. When there was just one spot, it showed that
the chicken pox virus was in that person’s system.

Sin is like that. Just thinking or doing one wrong thing
shows you have the fatal disease of sin. Just one sin reveals
that you’re a sinner.

“Now, wait a minute,” you might want to say. “I’m a good
person. I may have made some mistakes, but I’m not a
sinner.” None of us want to think of ourselves that way.
But until we see ourselves as sinners, we’ll think we have
no need for Jesus. Jesus came to save sinners, not good
people. He actually resists people who think they’re good,
and he is drawn to people who recognize their own deep
sickness of sin.

We are not sinners because we sin. We sin because we’re
sinners. It is inside us, running through our bloodstreams. Sin
is not merely a matter of breaking the Ten Commandments
or any other list of dos and don’ts. More than what we do, it
is who we are. We are all natural-born sinners.

But that’s not the end of the story—there is hope for sin-
ners like us. God knew we’d never be good enough, and
he knew we’d need someone to save us from our deadly
disease of sin. So he sent Jesus to be the cure for us. Th e
good news of the gospel is that we can be transformed from
guilty sinners into forgiven sinners through faith in Jesus.

| DISCUSSION STARTERS

Think of a time when you were really sick. What were some

of your symptoms? In what ways is sin like a sickness?

What remedy or cure does God off er to people who are sick

with sin?

Does it discourage you or encourage you to realize that you

sin because you are a sinner? Why?

When Jesus heard this, he

told them, “Healthy people

don’t need a doctor—sick

people do. I have come to

call not those who think they

are righteous, but those who

know they are sinners.”

MARK 2:17

The person who keeps all

of the laws except one is as

guilty as a person who has

broken all of God’s laws.

JAMES 2:10

Everyone has sinned;

we all fall short of God’s

glorious standard.

ROMANS 3:23

Are You a Sinner?

OYDinner.indd 5OYDinner.indd 5 7/10/2008 10:26:47 AM7/10/2008 10:26:47 AM

6

J A N U A R Y
Some social situations call for the skill of “chatting,” or

the art of casual conversation. It’s the ability to talk
pleasantly with someone you don’t know well about stuff
that doesn’t matter all that much.

If we’re not careful, we can fi nd ourselves reducing
prayer to “chatting” with God, limiting prayers to super-
fi cial topics, surface issues, never getting to the heart of
things. Have you ever noticed that when people off er
prayer requests, they are usually about physical needs and
rarely about spiritual needs? We ask God to heal physical
ailments, to provide safe travel, and to “be with us.” It’s not
that God doesn’t care about these things. He cares about
us, and what matters to us matters to him. But prayer is
much more than that. It’s a spiritual process toward a spir-
itual end. God wants to do a deep work in our inner lives,
rubbing off the rough edges and cleaning up our charac-
ter. So why do we settle for talking to him only about the
shallow stuff ?

When our prayers move from the superfi cial to the
signifi cant, we fi nd ourselves inviting God to do no less
than a deep, transforming, life-changing work in our lives
and in the lives of those we’re praying for. We talk to him
about our fears, we invite him into our failures, we confess
the ways we fall short. We open up our lives for him to do
a signifi cant spiritual work.

| DISCUSSION STARTERS

What kinds of things do you talk about when you “chat” with

a person?

What kinds of things do you talk about when you have a

meaningful conversation with someone you trust?

What are some spiritual matters you’d like your family to

pray about for you?

I pray that your hearts will be

fl ooded with light so that you

can understand the confi dent

hope he has given to those

he called—his holy people

who are his rich and glorious

inheritance. I also pray that

you will understand the

incredible greatness of God’s

power for us who believe him.

EPHESIANS 1:1819

We keep on praying for you,

asking our God to enable

you to live a life worthy of

his call. May he give you

the power to accomplish all

the good things your faith

prompts you to do.

2 THESSALONIANS 1:11

Better than Chatting

6

OYDinner.indd 6OYDinner.indd 6 7/10/2008 10:26:47 AM7/10/2008 10:26:47 AM

7

J A N U A R Y
Some speakers are hard to listen to—sometimes it is

something about the person’s voice, and other times
the speaker is just boring, or what he or she is saying
seems unimportant. So we tune the speaker out and day-
dream rather than listen.

No one who listened to Jesus speak got bored and
tuned him out. People listened to him all day, not even
wanting to take a break to eat. Th ey followed him wher-
ever he went, wanting to hear more. It wasn’t that he was
humorous, although he did tell interesting stories. And it
wasn’t that he was always easy to understand. People were
oft en mystifi ed by what he said, trying to fi gure out what
it meant. His messages oft en caused controversy and dis-
comfort, and he asked people to do hard things.

Th e people were amazed at Jesus’ teaching—no doubt
they got goose bumps. Th ere was a sense of reality and
authority to what he said that made their hair stand on
end. What he said was profoundly true and in some cases
profoundly troubling. What Jesus says both convicts us
and comforts us. He speaks both judgment and salvation.
No one else speaks like Jesus. And no one’s teaching mat-
ters as much as his does.

| DISCUSSION STARTERS

What do you think it was like to hear Jesus teach on the

hillside or in the Temple?

What are some things Jesus said that are troubling to you?

What things are diffi cult to understand?

What are some things Jesus said that comfort you? What

things challenge you?

The people were amazed at

his teaching, for he taught

with real authority—

quite unlike the teachers

of religious law.

MARK 1:22

When the crowds heard

him say this, some of them

declared, “Surely this man

is the Prophet we’ve been

expecting.” Others said, “He

is the Messiah.” . . . So the

crowd was divided about

him. Some even wanted

him arrested, but no one

laid a hand on him.

When the Temple guards

returned without having

arrested Jesus, the leading

priests and Pharisees

demanded, “Why didn’t

you bring him in?”

“We have never heard

anyone speak like this!”

the guards responded.

JOHN 7:4041, 4346

We’ve Never Heard

Anyone Speak like This!

7

OYDinner.indd 7OYDinner.indd 7 7/10/2008 10:26:48 AM7/10/2008 10:26:48 AM

8

J A N U A R Y
Do you know how to get what you want from your

parents or a teacher or a boss or a friend? Is it all in
how you ask or in choosing just the right timing?

When we read Psalm 37:4, “Take delight in the Lord,
and he will give you your heart’s desires,” we’re tempted to
see it as a formula for getting what we want from God. We
might read it as, “Get close to God, and then he’ll give you
what you want.” We might think that if we give God our
obedience and interest and compliments, we can get what
we want from him in return.

But delighting in God is not a way to get what we want
from him. Th at is manipulation or bribery. Genuine
delight has no ulterior motive, no additional demands.
Delight is saying thank you to God for his many blessings,
such as good food to eat, a house to live in, people who
love us, and a school or a job to go to. But delight also
means saying to God, “I will not worship these things by
making them more important than you. And I will not
demand them from you.”

If we see this verse as a formula for getting what we want
from God, we’re settling for much less than what God is
off ering. God wants to change what we want. He wants to
free us from the slavery of wanting what will never com-
pletely satisfy us. He wants to give us what he knows will
completely satisfy us forever: himself.

| DISCUSSION STARTERS

What are some things you take delight in? What makes

you happy?

What is something you really want or have been asking God

for? Do you think God will give it to you?

God wants to change what we want instead of just giving us

whatever we desire. Why is that better?

The one thing I ask of the

LORDORD—the thing I seek

most—is to live in the

house of the LORDORD all the

days of my life, delighting in

the LORDORD’s perfections and

 meditating in his Temple.

PSALM 27:4

Take delight in the LORDORD,

and he will give you your

heart’s desires.

PSALM 37:4

In my inner being I

delight in God’s law.

ROMANS 7:22, NIV

What We Want

8

OYDinner.indd 8OYDinner.indd 8 7/10/2008 10:26:49 AM7/10/2008 10:26:49 AM

9

J A N U A R Y
Do you know your mail carrier? How about your

grandparents? How about the Queen of England?
How about your best friend? Th ere are diff erent ways of
“knowing” people, aren’t there? Some people we actually
just know about. And even among those we know person-
ally, there are diff erent levels of knowing—we know some
more intimately than others.

Th e Bible says that we are made to know God. But a per-
son can know a lot about God and not really know him.
We can be interested in theology (which is a fascinating
subject!) and know the books and stories of the Bible, and
hardly know God at all. We can also go to church and read
lots of Christian books and be up on the latest teaching
and yet not know God at all.

We get to know other people through personal interac-
tion and involvement, by sharing life with them. We listen
to what they say, observe how they interact with others,
see what they value, fi nd out what they enjoy. And it is
similar with God. God is so magnifi cent that he is worth
spending the rest of our lives listening to and studying
and enjoying, so that we are constantly getting to know
him better. As we get to know God better, things that con-
fused us before about how God works begin to make more
sense. Knowing him better helps us trust him more.

| DISCUSSION STARTERS

Who are some of the people you know best? How did you get

to know them?

What is the diff erence between knowing about God and

knowing him?

In what way would you like to know God better than you do

right now?

Those who wish to boast

should boast in this alone:

that they truly know me

and understand that I am

the LORDORD who demonstrates

unfailing love and who

brings justice and righ -

teousness to the earth, and

that I delight in these things.

I, the LORDORD, have spoken!

JEREMIAH 9:24

This is the way to have eternal

life—to know you, the only

true God, and Jesus Christ,

the one you sent to earth.

JOHN 17:3

Everything else is worthless

when compared with the

i nfi nite value of knowing

Christ Jesus my Lord.

PHILIPPIANS 3:8

Knowing God versus

Knowing about God

9

OYDinner.indd 9OYDinner.indd 9 7/10/2008 10:26:49 AM7/10/2008 10:26:49 AM

10

J A N U A R Y
When two people get married, it’s usually because

they want to be together. Th ey want to spend
the rest of their lives talking and listening to each other,
spending time with each other, and caring for each other.
Can you imagine two people who go through a marriage
ceremony and never talk to each other again? Would that
even be a real marriage?

When we join ourselves to Christ, we’re not just going
through a religious ceremony or one-time experience.
We’re entering into a personal relationship, a love relation-
ship. And if we want to have a real connection with God,
then we will spend the rest of our lives talking to him,
enjoying being with him, and listening to him. It’s not that
we expect to hear an audible voice when he speaks to us.
We listen to him by reading, thinking about, and memo-
rizing his Word, the Bible. We draw strength from it and
rely on it to help us make decisions. It makes us happy,
and we like to listen.

If you were married to Mr. Smith, you might call your-
self Mrs. Smith to show you were connected to Mr. Smith.
Calling yourself a Christian is the same idea: It means
that you are intimately connected to Christ. And the ways
we relate to Christ day by day are through his Word and
prayer. Th ese are the ways we stay connected to him in an
authentic and not just a ceremonial way. We get close and
stay close to God by talking to him through prayer and
listening to him as we read the Bible.

| DISCUSSION STARTERS

What would you think about two people who had a wedding

but never talked to each other?

What does it mean to really listen to God’s Word and not just

read it?

What should a person do who doesn’t especially like to read

the Bible?

If you look carefully into the

perfect law that sets you

free, and if you do what it

says and don’t forget what

you heard, then God will

bless you for doing it.

JAMES 1:25

Let the message about

Christ, in all its richness,

fi ll your lives.

COLOSSIANS 3:16

The word of God is alive and

powerful. It is sharper than

the sharpest two-edged

sword, cutting between

soul and spirit, between

joint and marrow. It exposes

our innermost thoughts

and desires. Nothing in all

creation is hidden from God.

Everything is naked and

exposed before his eyes,

and he is the one to whom

we are accountable.

HEBREWS 4:1213

Joined to Jesus

10

OYDinner.indd 10OYDinner.indd 10 7/10/2008 10:26:50 AM7/10/2008 10:26:50 AM

