[image: image1.jpg]

Come, Lord JEsus, Be Our Guest

I thought I would call the White House next week and invite the President and his wife to join our family for dinner. We could get to know them, and we could discuss concerns that we have as citizens. How successful do you think I will be?
Under the very best of circumstances I might receive a note on White House stationery informing me that regrettably, the President will not be able to drop by my house any time soon because of prior commitments, a busy schedule, security concerns, and dozens of other reasons.

That is completely understandable. I couldn’t fault the President for not coming. He is leading a nation of 300 million other citizens. What chance is there that he would be able to come here? Virtually none. But what if he did? It would be tremendous to have the undivided, personal attention of the leader of the free world.

What is more incredible than that is that we can set our sights even higher! Three times a day at mealtimes many of us pray, “Come, Lord Jesus, be our guest.” At other times, too, with similar words we ask Jesus, the Lord and God of all to come into our homes and lives. What a tremendous blessing it would be if He came! What a miracle that He does!

Come, Lord Jesus, was also the invitation of an unknown bride and groom in the little village of Cana, a few miles from Nazareth in Galilee (cf. John 2:1-11). Jesus cleared His schedule and went. That is amazing all by itself. How many times have you declined an invitation because there were just too many other things you needed to accomplish?

So why did Jesus go? He is the Son of God. He had so much to do in such a short time that was so crucial for the salvation of the world. Why would He take the time to go to this wedding reception? It was not a life or death situation. He was not the officiating minister. He was simply a guest. He came because He cared. He cared about the happiness and well-being of this couple and their guests. They were just ordinary folk, but still Jesus loved them.

Our homes are not always neat and “company clean.” The people living there are not always kind and on their best behavior. What Jesus sees inside us is hardly inviting either. The Lord says, “Out of the heart come evil thoughts, murder, adultery, sexual immorality, theft, false testimony, slander” (Matthew 15:19 NIV). We hear that and have to admit, “That's my heart.” Why would Jesus then even consider spending time with us?

But He does. Just as He cared about the wedding couple at Cana, so He is concerned with your happiness. “I have called you by name. You are mine” (Isaiah 43:1), He says. Every detail of our lives matters to Him. So He tells us, “Are not two sparrows sold for a penny? Yet not one of them will fall to the ground apart from the will of your Father. And even the very hairs of your head are all numbered. So don't be afraid; you are worth more than many sparrows” (Matthew 10:29-30 NIV). Jesus is concerned about the Kingdom, but also the kitchen. He fills the universe, but also is present in our living rooms. He directs the economy of the nation, but also the family budget. He cares so much about us that He not only wants to be our guest, but that we be His guests in the mansions of heaven.

When someone says, “God doesn’t love me. He doesn’t want me to be happy,” it must cut Jesus to the heart. When He wants to be in our homes and hearts, and we ignore Him by neglecting His Word and failing to pray, it must deeply sadden Him. May we take every opportunity to confidently pray, “Come, Lord Jesus, be our guest. Come with Your caring, loving presence and live with us.” We already know His answer: “Surely I am with you always to the very end of the age. I will never leave you nor forsake you!” (cf. Matthew 28:20, Hebrews 13:5).

Jesus comes with His caring presence and with His divine glory which supplies our every need. Those present at the Cana wedding experienced that glory firsthand. He is willing to do the same for us. We have daily needs and shortages. It may be a lack of money to make ends meet, a lack of time to meet all our obligations, a lack of wisdom to make godly decisions, or a lack of hope. We don’t have to work out our own solutions and tell the Lord what needs to be done. Like Mary (cf. John 2:3ff), we can just tell Him what’s bothering us, and trust that He will take care of it.

When we do, we’ll see His divine glory. We will see it first of all in His perfect timing. At the right time we will see His glory as He uses His power to help us. Most often the help does not come in the form of a lightning bolt from heaven or an angel suddenly appearing, but in a quiet, invisible way. Most of the people at the wedding feast did not realize where the wine had come from, but that did not make it any less of a miracle.

If you look, you will see Jesus’ miracles in your life too. Has the paycheck ever stretched farther than you thought possible? Have you ever faced debts that seemed insurmountable, and then unexpectedly you received a raise or overtime or a cash gift? Have you ever experienced recovery from an illness or surgery that amazed even the doctors? How did your car stay on the icy freeway when many others were in the ditch? Too often we attribute these things to luck or our own abilities. But they are really evidence of God’s glory in our lives. The longer you live, the more that becomes clear. David looked back on his life and concluded, “I was young and now I am old, yet I have never seen the righteous forsaken, or their children begging bread” (Psalm 37:25 NIV).

So pray, “Come, Lord Jesus,” and trust His answers. He says, “Seek first the kingdom of God and all your earthly needs will be provided for as well” (cf. Matthew 6:33). It sounds foolish, impossible, even reckless. How can concentrating on spiritual things help in the real world and put food on the table? It’s as foolish as filling pots with water when the wine runs out.

The Lord tells us to support His work willingly and generously through our offerings. He promises that we can never give ourselves poor, because He will always give us more in return. It sounds ridiculous. Simple math proves that if I put $100 in the collection plate, I will have $100 less in the checkbook. It is as certain as the belief that water cannot be turned into wine. Jesus tells us that the key to happiness is in living for Him. It seems like foolishness, because the world says the only way to happiness is following your own will and indulging your own desires. It is as foolish as filling a jar with water and giving some to the host as though it were something special.

Jesus’ miracles did and still do supply the needs of His people. But there is an even greater purpose behind them. Later, John said, “Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book. But these are written that you may believe that Jesus is the Christ the Son of God, and that by believing you may have life in His name” (John 20:31). Jesus’ miracles are huge, flashing billboards telling us that Jesus is the one who was sent by God to take care of our greatest need. He came to do more than provide for our earthly well-being. He came to be holy in our place, so we could be credited with His righteousness. He came to take the punishment for all our sins, so we could be forgiven, pronounced justified, and have eternal life with God. The fact that lost, condemned sinners like us can now be God’s beloved children by faith in Christ is the greatest miracle of all!

The next time you pray, “Come, Lord Jesus, be our guest,” reflect for a moment on what you are saying. You are expressing the confidence that whether you live in a mansion or a mobile home, whether you are in pajamas or a suit, whether you are famous or a nobody, the Lord is willing to come to you. He comes with His caring presence and assures us in His Word that He will never abandon us, even though we are unworthy sinners. He comes with His divine glory to provide for all our needs, especially to give us the peace of forgiveness and the joy of eternal life. Come, Lord Jesus, be our guest today and always!

—Pastor Michael M. Eichstadt
Excerpt from Ministry by Mail—January 14, 2007
Full sermon available at: www.lutheransermons.org
1

