[image: image1.jpg]& WELS

Christ's Love, Our Calling.


Advent by Candlelight is an opportunity for women of all ages to set aside the hustle and bustle of holiday preparation and focus their minds and hearts on the birth of Christ.

This service was written by Tracy Hankwitz. It has been reviewed by Carolyn Sachs, a member of the WELS Women’s Ministry Executive Committee.
Please note: There may be copyright issues regarding the public use of some songs and hymns. 
Please make sure to obtain permission to use music that is not in the public domain.


Note: To make this special evening more effective, a few visual aids are suggested:  a large manger/crèche, a large star to be hung, three oversized gift-wrapped boxes, a white blanket, or a tall nine-inch pillar candle. Younger girls that are attending could help present the visual aids.  

Introduction – Reader #1
It’s December—a time of planning and preparing for that special day of the year—Christmas. It’s more than just a day of celebrations and traditions; it has become a whole season of its own, one that seems to get started earlier every year and for some of us, crazier every year. Tonight you are here because you know that December is a special time. Yes, it is a time for planning and preparing—not just our homes, but our hearts as well.   

Advent is the season in which we prepare our hearts for the coming of our Savior, Jesus Christ. We reflect and rejoice over his coming to this earth so many years ago. Let’s go back to that time when a young girl, Mary, was engaged to a man named Joseph. Something amazing happened to Mary—an angel appeared to her and told her she would have a child. Not just any child, but the Son of God, the Most High.  Imagine her initial fear, her disbelief, and then finally her trust in God’s promise. 

Now see a man, a woman, a donkey, traveling many miles to the small town of Bethlehem. Imagine the crowds of people traveling to be counted for the census, all trying to find shelter for the night. They were tired, dirty, hungry, and probably a little crabby.  By the time Mary and Joseph arrived in Bethlehem, there was nowhere left for them to stay. Every inn was full. Joseph, desperate to find a place for his wife, Mary, who was about to give birth, was told of an old stable just beyond the city limits. A stable—hardly fit for any human to seek shelter in. Yet it was there, as the town slept, that Jesus Christ was born. It was there, in this humble stable, in a lowly manger that God unfolded his wonderful plan of salvation. It is in this manger bed that God gave us his precious Son. And with the gift of his Son, there are mysteries for us to discover, and wonderful blessings for us to receive. 

Hymn: Once in Royal David’s City (CW 50) 
In the manger we have . . . a glory to gaze upon
Part 1  – Reader #2

Please join me in reciting the verse printed in your program:
Take me to the manger,

Where the lamplight grows dim,

Shepherds from the fields come to adore him.

It is here in this place 

God sent his own Son.

The radiance of heaven–

A glory to gaze upon.

Glory is a word that we hear a lot at this time of year. “Glory to God in the Highest” is what the angels sang when they announced Jesus’ birth to the shepherds. But as we look into the manger, what exactly is this glory that we gaze upon?

Words like great honor, praise, and adoration help us understand how we give glory. The angels were saying, “Praise God with great honor and adoration for he is highly praiseworthy.”  The angels had seen God’s glory for they dwell in the splendor and bliss of heaven. They have seen firsthand the majestic beauty and splendor of our heavenly Father, the creator of all that is. 

Let’s try to understand the Glory of God in another way. Think for a moment how dark a room can be when there is no light. Perhaps the electricity goes out and you are stranded in a place without a flashlight or a candle. As darkness envelopes you, you may be a little nervous, even a little afraid. After a while you may become accustomed to the darkness, even comfortable with it. Then all of a sudden the lights turn back on— it’s so bright that it is blinding. You have to close your eyes and turn away. That’s what God’s glory is like. He is radiant, brilliant, and so bright that you can’t look at him, but must turn away. 

When God created the world, he said, “Let there be light” for the earth was formless and empty and covered with darkness. That light must have been brilliant because it reflected God’s radiance. He created a perfect world, full of his glory. He created man in his own image. But it didn’t take long for Adam and Eve to be tricked into thinking that that wasn’t enough, that they needed to be more like God. Sin entered the world and with it came a spiritual darkness so black and heavy. It was into this bleak darkness of a sinful world that God sent his son. It was into a dark, dismal stable that the light of the world was born.  John tells us in chapter 1 verse 14: 


The Word became flesh and made his dwelling among us. We have seen his glory, the 

glory of the One and Only, who came from the Father, full of grace and truth.
This tiny, precious baby was sent to us directly from heaven above, from the very throne of God. Jesus laid aside his crown and put on a robe of flesh to live among us here on earth. And as we gaze upon the face of this little one, we see a glimpse of a glory so wonderful, so amazing, but we mustn’t turn away from it. Instead, eagerly turn your eyes to gaze on him—the Prince of Peace, the Holy One, Emmanuel, for God is with us.

Choir:  Emmanuel

God revealed a glimpse of heaven that night in the manger—a light that broke the darkness. We read in 2 Corinthians 4:6:


 For God who said, “Let light shine out of darkness,” made his light shine in our hearts 

to give us the light of the knowledge of the glory of God in the face of Christ.
God said this at creation and he says it again every time a child is baptized and every time a believer comes to faith. We are a new creation. The darkness of sin in our hearts is dispelled by the light of the gospel. The light that now shines in our hearts is the knowledge of the glory of God. He has shown us his glory in the face of Christ who has come from the glorious presence of God in heaven itself. 

Tonight, let us remember this glimpse of God’s glory by using the symbol of a star. A star is a light that shines just as bright so that it can be seen in the darkness of the night sky.  It is a light that shines in the darkness of the night sky, just as the Christ child is the light that shines in the darkness of a sinful world. It was a very special star that the wise men from the east saw in the sky. They followed it as it led them on their long journey to Bethlehem. That star was a symbol of the prophesied “star of Jacob” who is the promised Messiah. It is that glorious star of Jacob that leads us still today. On our long journey through life, Jesus guides us and is with us every step of the way. Come and adore him—gaze upon the glory of God.

Musical Response: A Great and Mighty Wonder (CW 36)
(Lights go on above the manger as a young girl brings forward a large star to be hung above the manger) 

In the manger we have . . . a gift to count upon


Part 2 – Reader #3

Let us read together: 


Take me to the manger


Where the lamplight grows dim, 


Wise men bring gifts, bow down and adore him. 


It is here in this place


God sent his own Son–

A precious gift for us all to count upon. 

“What do you want for Christmas?” It’s a common question asked of those we love. Kids especially like to be asked that question—their lists can grow to be so long it makes you dizzy. We grownups have wish lists, too, and we ask others for their wish lists because we want to give them something they will really like. The nature of Christmas is giving because it all began with a gift. 

Let’s take a few minutes and contemplate the ultimate gift God gave us – a gift that brought joy to the world. First we begin with the search for the precious Gift, and the gifts brought to honor him. 

The wise men traveled a great distance in search for the Christ child. These men of wealth, knowledge and wisdom sought the One born king of the Jews – the one the prophets had written about in the scrolls they had studied. Following the star, they found baby Jesus and gave him rare gifts of gold, incense and myrrh. We may think these are strange gifts to give to a baby, yet each was a treasure with rich symbolism and one was even a sign of things yet to come. Gold suggests royalty and was rightly given to baby Jesus. He was the King of the Jews and he is the King who rules in our hearts. Incense was used in the temple for worship. Its aromatic smoke rising to the heavens symbolized the prayers of God’s people rising to the throne of God. Myrrh was used in perfume and the embalming process. It was a reminder that Jesus, Son of God, was also son of man and would one day endure great suffering and death. 

Yes, this sweet, innocent baby born in a manger would grow up to be a man that would hang on a cross.  When sin entered the world back in the Garden of Eden, God was planning. He knew we would need a substitute to take our place, to bear his wrath, and ultimately give his life. He would spare us from an eternity spent in the depths of hell. Through the gift of his son, God gives us the wonderful gift of forgiveness. Through Jesus’ death on the cross, all our sins have been forgiven. We have been washed clean. Jesus put on a robe of flesh and in exchange gives us a white robe of righteousness. No matter what offenses we commit against God, he forgives them all. He says in Isaiah 1:18, “Though your sins are like scarlet, they shall be as white as snow.”  
Everything we do is like filthy rags. Every time we go against God’s will, there is blood leaving a scarlet stain on our hands. But thru the blood of Jesus, we are washed totally clean. There are no stains. We are as pure as new-fallen snow. 
In the manger, God gives us another gift—the gift of life. With Jesus’ death and resurrection, we are given the gift of eternal life.  We have the promise of spending eternity with him in heaven. Romans 6:23 says, “For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord.” And I John 4:9-10 tell us, “This is how God showed his love among us: He sent his one and only Son into the world that we might live through him. This is love: not that we loved God, but that he loved us and sent his Son as an atoning sacrifice for our sins. (I John 4:9-10)

 Surely this baby was born for this. 

Choir: Surely He was Born for This by Michael W. Smith http://wordmusic.com/item/080689074790
In the manger, there is another special gift for us. The choir of angels declared it to the shepherds when they sang “Glory to God in the highest and on earth peace to men on whom his favor rests.” It is the gift of peace that lies framed in a bed of hay and wrapped in strips of cloth. Not an earthly peace, but an inner peace that we have with God. Before Jesus returned to heaven, he spoke to his disciples of such a peace. He said, “Peace I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled and do not be afraid.” (John 14:26, 27)
The peace that Christ gives to us is total well-being and inner rest of spirit, in fellowship with God. Worldly peace is only an expression of longing and wishing. But the peace that Jesus gives is real, and present. It is a gift that began in the manger and a gift that was completed on the cross.  

What do you need for Christmas?  God answers with the gift of his son. In that one gift, God has graciously blessed us forever with gifts of forgiveness, salvation, and peace. “Thanks be to God for his indescribable gift” 

Musical Response: What Child is this (CW 67)

 (During the song, three young girls bring forward 3 large wrapped presents to place by the crèche. Each gift has a large tag that reads: salvation, forgiveness, peace)

In the manger we have . . . a comfort to lean upon
Part 3  – Reader #4

We read together: 


Take me to the manger


Where the lamplight grows dim, 


See Mary holds him close and quiets him. 


It is here in this place


God sent his own Son–

A peace and gentle comfort to lean upon. 

Most of us can relate to the word stress.  There is stress in the hurried mornings of getting yourself ready for work, or getting the kids ready in time to catch the bus. There is stress as you drive to work, crazy drivers passing you, long commutes, trying to put on your makeup as you maneuver your way thru town. There is stress as you face another sink full of dishes, mounds of dirty laundry, crying children vying for your attention. Deadlines, interviews, crabby customers, crabby children, and of course “what’s for supper?” all can be sources of stress.  Add to that the stress that comes along with this joyous season of Christmas—it’s no wonder that when Christmas Day roles around some of us are too exhausted to enjoy it. 

After a long stressful day, you need to find a few moments to relax. What helps to comfort you? What soothes you, consoles your spirit and encourages you to go on and do it all again the next day?  We women find comfort in many different things. Perhaps it is found in a few quiet minutes by the fire wrapped in a warm blanket or a hug, a massage, or a long soak in the tub. . .  Maybe it’s a new pair of shoes, your favorite comfort food, or a cup of coffee and conversation with a friend or spouse.

Stress comes to us in other forms. Perhaps you have recently lost a loved one, or are experiencing overwhelming financial burdens. Maybe you have been diagnosed with a serious illness. All of these life changing circumstances bring stress along with them. We may feel alone as we journey through those hard times, but we are not alone. The words of an old song come to mind: “Turn your eyes on Jesus, look full in His wonderful face, and the things of earth will grow strangely dim in the light of His glory and grace.”

Stop and look at the baby lying there in the manger. Look at his wonderful face. It is full of glory and it is full of love—for you.  Just as Mary must have held him close, comforting his cries, he now holds us close and comforts the cries of our hearts. Isaiah says “As a mother comforts her child, so I will comfort you” (Isaiah 66:13). That is a promise. He will always be there for us. 

Choir:  See Amid the Winter Snow http://www.musicnotes.com/sheetmusic/mtdVPE.asp?ppn=mn0068797
In the manger we do have a comfort to lean upon. “God is the Father of compassion and the God of all comfort who comforts us in all our troubles” (2 Corinthians 3).  He is our comfort and our strength to lean on. The comforts this world has to offer only last for a short time and don’t bring us the inner peace that our souls crave. But God’s unchanging, unconditional love for us will get us through the hard times. His demonstration of that love for us is lying in that lowly manger. Baby Jesus was sent to comfort the whole world. He showed us how much he loves us when he stretched out his arms and died for us. That is amazing love that calms our troubled hearts and soothes our worries and fears. 

Just as Mary wrapped the Christ child in swaddling clothes to give him comfort, let that blanket remind us of how God wraps each of us in his arms every day, surrounding us with his wonderful love, compassion and comfort. 

Musical Response: Comfort, Comfort All My People (CW 11) 
(A young girl brings forward a white blanket and lays it in the crèche)
In the manger we have . . . a hope to draw upon

Part 4 – Reader #5

Our final verse today, please join me in reading:

Take me to the manger


Where the lamplight grows dim, 


This dark, dreary room is really within.


It is here in this place


God sent his own Son–

A never-failing hope for us to draw upon. 

Christmas is a time for wishes. As young girls, we all had hopes of what we would find under the Christmas tree. Maybe it was a new Barbie, a puppy or the latest fashion-trendy clothes. We would eagerly anticipate Christmas morning when we FINALLY could open our presents. Yet how many times were we disappointed when we didn’t get the things we had hoped for? 

To hope is to want or wish for with a feeling of confident expectation. The hope Christ gives us is not a mere wish. It is an unshakable confidence concerning our future. 

The people of the Old Testament had such an unshakable hope. They eagerly anticipated and patiently waited for the coming of the Messiah. God had promised that he would send his son who would save his people from their sins. In those days, the hope of every young woman was that she would be chosen to give birth to the promised one. So imagine Mary’s surprise and humble delight when she was told by the angel that she had been chosen for such an important role in God’s plan. 

God fulfilled many prophecies and promises with the birth of his son, Jesus. He did not disappoint anyone. The believers of old put their trust in God and that hope did not disappoint. St. Paul wrote about this in his letter to the Romans: 


And we rejoice in the hope of the glory of God . . . and hope does not disappoint us, 

because God has poured out his love into our hearts by the Holy Spirit whom he has 

given us (Romans 5:2, 5).
We have such a hope, too. We put our hope in the Lord and in his promises—especially the promise of spending eternity with him in heaven. We wait with eager and confident expectation for the glorious appearing of our great God and Savior, Jesus Christ. He will come again and take us all to the mansion he is preparing for us. 

It is this hope that sustains us through our sufferings here on earth. It is this hope that is a cause for joy. The writer to the Hebrews encourages us with these words, “Let us hold unswervingly to the hope we profess, for he who promised is faithful” (Hebrews 10:23). Hold onto that hope without doubt or hesitation.  “We have this hope as an anchor for the soul, firm and secure” (Hebrews 6:19).   When we put our hope in Christ, it is like an anchor holding a ship safely in position. But our anchor doesn’t go down to the bottom of the ocean; it goes up into the true, heavenly sanctuary where we are anchored to God himself. This is the hope that is lying there in the manger. 

There’s a poem by Leslie Leyland Fields I’d like to share with you that really captures the amazing miracle of Christ’s birth and the hope that comes with it: 


“Let the stable still astonish:


Straw—dirt floor, dull eyes,


Dusty flanks of donkeys, oxen,


Crumbling, crooked walls;


No bed to carry that pain,


And then, the child,


Rag-wrapped, laid to cry in a trough.


Who would have chosen this?


Who would have said: “Yes, Let the God of all the heavens and earth, 

Be born, in this place?”

Who but the same God 


Who stands in the darker, fouler rooms, of our hearts and says, 


“Yes, let the God of heaven and earth be born here—in this place.” 

Isn’t it amazing that God has chosen us to be his dwelling place? The most wonderful thing that we have to hope in is just that—Christ is in us.  He dwells within us even though we are ordinary, sinful, undeserving women. We desperately need the light of hope to shine into the dark, foul rooms of our hearts. And Jesus is there, filling them with a message of love, hope and salvation. 

Look around this room tonight. Candles are aglow everywhere, shedding light into the darkness. Our symbol for hope is the candle. Let it remind us that light of hope is there in our hearts. How can we help but let it shine from within and cast light on those around us.

With the light of Christ in our hearts, equipped with the precious gifts God has given us, and comforted by his promises, we can draw from the hope that sustains us and share it with someone who is right now sitting in darkness, someone who is feeling hopeless. Share the joy, share the comfort, and share the hope that lies in the manger. 

As we sing our final songs of the evening, one special candle will be lit—it is the Candle of Hope. The flame of this one candle will be shared and passed on from woman to woman as we light our individual candles. Let this remind us how God’s love, born in the manger, is to be shared and passed on. Let that love warm our hearts with peace, joy and hope.

(As instrumental music is played, one young girl lights the candle of hope. She then shares the flame with 2-3 other girls who in turn share it with each hostess who in turn share it with those at their tables.)
Closing Medley:  O Little Town, Silent Night, Emmanuel, O Come, O Come, Emmanuel 

(End with an instrumental version of Silent Night for a few moments of silent personal 
meditation and reflection.) 

Take Me to the Manger


