

Call the Words a Sage

A Language of Light
Streaming from
The Prologue
of John 1-5

Call the Words a Sage

Copyright© 2021 by Brian Bouton, M.D.

All rights reserved.

No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, except as may be expressly permitted in writing from the publisher.

Library of Congress Cataloging-in-Publication Data

Names: Bouton, Brian Publisher

Title: Call the Words a Sage

Identifiers: LCCN 2021903283/ ISBN 978-1-61302-041-8

Binding: paperback

Subjects: LCSH: Bible- John- N.T.-Criticism, interpretation-Commentaries-

Acrostics (Poetry) UF Acrostic poetry Religious poetry UF Sacred Poetry

Suggested Classifications: PS310.R4/ BS2615

1st Edition, 1st Printing September 22, 2021

The Gospel of John in this book is from Douay-Rheims Bible, 1899 Edition

Scripture quotations are from Douay-Rheims Bible, 1899 Edition and NIV Study Bible, Zondervan 2002.

Dear Reader, You may contact the author at callthewords@gmail.com

*This Word Pray Poem is dedicated to
the glory of Lord Jesus Christ, from
whom proceeds the Holy Spirit,
whom He sends to teach us all things
and to teach the truth of His word.*

P R E F A C E A N D P R O F E S S

In this Preface, we profess our total belief in Jesus Christ, the Son of God, and our preference for the holy words of Jesus Christ as told by John. Many of us have, through trial and error, learned with difficulty to dedicate our entire lives, our thoughts, words, and deeds to Him, to be obedient to Him, to invite Him to dwell within us through the Holy Spirit. We bow down to Him and ask Him to take absolute control of our lives. This requires letting go of our will and letting Christ guide us with His will. In these Word Pray Poems, we pray that the words and very letters of John's Prologue speak to us and grace us with spiritual ears to hear the beautiful spiritual and mystical meanings of John's words that should be written in gold on our foreheads. Let us let the words of John speak their truth to us and enlighten us.

INTRODUCTION AND INVITATION

The book title, *Call the Words A Sage*, is inspired by Shakespeare's famous line, "All the world's a stage", from his pastoral comedy *As You Like It*. When I first wrote those five words, I saw the "Sage" as the human poet, but now, looking at the serene scene on the cover, it is clearer that "A Sage" is the Christ, a Holy beam of light sent by the Father and experienced by us as the loving wisdom of the Holy Spirit. Compare Swedenborg's portrayal of Christ the Son as a spiritual sun. May Christ, streaming down as the Sage, grace His people with the ability to "call the words" from the Prologue of John, revealing "all things and all truth" of the fourth gospel. Eternal thanks to the Son of God for gracing this non-deserving human with this overflowing gift and inviting us to join Him, The Way, The Truth, and The Life (John 14:6).

CONTENTS

In the Beginning was the Word	3
And the Word was with God	5
And the Word was God	7
He Was in the Beginning with God	9
All Things were Made by Him	12
And Without Him was Made Nothing that was Made	14
In Him was Life and the Life was the Light of Men.....	17
The Light Shines in the Darkness and the Darkness Comprehends it Not	21

IN THE BEGINNING

I nward	The inner oneness of God's Word Draws us deeper to Christ Lord
N earness	Harness us to see Thee clearly Love Thee dearly seek Thee nearly ¹
T rascendent	Before all the Sun Resplendent Father Son interdependent
H oly	The Only Son Word most Holy Before any thought unholy
E ternal	Your Word turns original Love Eternal letters from above
B efore	Way back perforce no time no thing Vast empty before angels sing
E xistence	Sounding unvoiced into being Lighting the blind into seeing
G od	Good God unseen in vast so deep Shepherds our souls still and asleep
I nnate	Wisdom and Love connate in time Grace and Truth resonate in rhyme
N uanced	Subtle simple a genius clock Wheels within wheels danced unlock
N uminous	Sacred beauty full and luminous Life water from Christ fountainous
I nfinite	Limitless God full flowing mercy Word rivers fathomless fluency
N atural	Innate gift of endless giving Scriptural gift for the living
G race	Graced by unwon mercy and love Embracing Him God's dove above

WAS THE WORD

Word	In all ways there from very start Divine love eternally heart
Assures	Sure as love proven by Your death Sustaining all with Holy breath
Surrounds	Sound encircling the least of us Energy filled enlivened dust
Transfigured	Jesus' figure the three entranced For them, visions of heaven danced
Heavenly	Evenly hears all Your people Aspiring to height of steeple
Essence	Christ's presence the essence of love A wondrous woven treasure trove
Wholly	Longing to see Your Holy face By your side, please save us a place
Original	Christ virginal Creator all Found stone we need and heed Your call
Redeemer	Deem us worthy Your sacrifice May a true love of You suffice
Divine	On gospel words gossamer fine Allow us to forever dine

AND THE WORD

Astounding	You, Word of God, truth resounding Your spirit wisdom abounding
Never-ending	Ever mending word to save and heal Ever sending grace buoys our zeal
Declaration	A promise by faith safeguarded In heaven with Christ beloved
Timeless	Before seamless existence prime Before any word thought or rhyme
Heart-deep	Hear the tears of His heartbeat weep For all souls with spirit asleep
Essence	Primordial wisdom sense deep Destiny awake souls asleep
Wonderful	We full wonder words astonished Steer clear of sin He admonished
One	The only One is Christ our Lord Being with Him in full accord
Reigns	Regal designs signals royal To our Christ be ever loyal
Devoted	We by Christ embraced enveloped Our promoted souls developed

WAS WITH GOD

Washes	Living water cleanses our hearts As Christ strength enters, sin departs
Away	Christ is the way with washing pray A way in the manger child way
Sin	He without sin Cousin Brother Purely born of virgin Mother
Witnessing	He with God always a witness Holy Trinity blessedness
Interior	Innermost wisdom He unveils Enters solution for travails
Truth	Truest words from His mouth purest By His ruthful words are we blest
Holiest	Highest finest King to harvest Our souls to live forever rest
God-given	God's gift never be forgotten His only Son God begotten
Only	Brazenly brokenly maligned Wantonly scorned scourged and confined
Destined	He adorned emblazoned enthroned Ascended right hand companioned

AND THE WORD

A	uthority	We honor You Word, mouth Author Our soul touchstone, our life anchor
N	ow	Winnow us now to knowing truth Holy Spirit guides all to truth
D	eclared	Crystal clear words of clarity Lead us to elders' charity
T	rascends	Christ ascended sins amended Light and life now sinless blended
H	eavenly	Advent of Christ Who lives in us Gates of Heaven opened pure plus
E	xpectancy	With decency His regency And clemency His potency
W	elcomes	Christ always welcomes latecomers Spirit reborn to all corners
O	utcasts	Casts out His net for all sinners Castaway call all beginners
R	eleases	Please ease release our inner sin Banish voices of doom and din
D	emons	Demons heed His man-God command Christ supreme to evil demand

WAS GOD

Wondrous	A wonder bond so generous Draws us to Christ proliferous
Accord	Out of concord order One Word An accordant responsive chord
Sealed	Equals side by side glorified Heart to heart they ever abide
Goodness	Grace with a good and kind caress Rescues souls from evil duress
Opening	Awakening quickening spirit By Your mercy, not our merit
Destiny	Your omniscient scrutiny test Brings out in us a perfect best

HE WAS IN

Highest	Christ God's highest finest bequest Setting our faith to strongest test
Eldest	Destiny for Son the Eldest Held On the Cross, He the Mildest
Wondrous	Your Wonder Cross we stand under Onerous egos asunder
Armsfull	Null harm in Thy full warming arms No qualms lulled in Thy loving arms
Shepherd	Heard assured held by loving sheer Clear dear and near You appear here ²
Innocent	Experience the innocence Of His still eloquent silence
Nourisher	Cherish Christ, for poor souls fisher Grace and truth, our replenisher

THE BEGINNING

T imeless	Endless bliss of kindred kindness That You guileless find us priceless!
H ome	Christ our love is calling us home From this wild gloam we had to roam
E verlasting	Lasting ever our life giver One true life does He deliver
B eing	All seeing God freeing our soul Hovers over us over-soul
E manates	Way before Za Ra THUS T Ra Long after I Am THAT I Am
G oodness	God is good and God is kindness Out of primordial boundless
I llumined	Rays of pure light many-sided Lighting His truth Logos-minded
N ascent	Bless His coming He to us lent Christ from heaven, on our knee bent
N eedful	Christ and God, heed Them full above They freed us, hoping for our love
I nvoking	Breathtaking soul involution Forging free will evolution
N aming	God's word calls our souls name by name Imbues our souls with sacred flame
G athering	Gather our souls there in a ring Bringing Christ our praise offering

WITH GOD

Waybearer	Bearer, of way truth life and light Cup and cross bearer give us sight
Integrates	Follow Christ to His union gate There our hearts will regenerate
Thought	Pure of wisdom and love Thou art Deep secrets of heart please impart
Heart	Hearing the heartbeat of the earth Father sends Son to virgin birth
Gracing	Solacing embracing broken His Son shines, we are awoken
Opening	Christ gentle spoken is knocking Prays spirit broken come flocking
Doors	His mansions, many doors and floors On word lovers, love pours restores

ALL THINGS WERE

Absolute	Be resolute no substitute Jesus the one Soul we salute
Logos	Lo! Go! Feel God's Logos gospel Hear it spell word by word indwell
Lord	Lord of pure order bird and Word No place for sworn sword of discord
Turning	A brand new flame is now burning For hearts learning and souls yearning
Highest	Christ with His high I want behest With light brightest guest form invest
Into	Align divine with His design Shrine of body soul within shine
Numinous	Naming us with light luminous Diaphanous illuminous
Graced	Grace well said is a saying grace Grace well ceded a saving grace
Substance	Pure elegance of His utterance Prepares our souls for body entrance
Wheels	Wheels within wheels so real above Reveals to us Christ, Dove of Love
Ethereal	See the real Three relate up there Reality coheres earth-birth here
Revolving	Christ absolving ever loving Without Him no soul evolving
Essence	Witness patience of His presence His reverence all existence

MADE BY HIM

M	Measure	Pure composure creature nurture Perfect effect body sculpture
A	Animate	Soul resonate and concentrate Made intimate deliberate
D	Divine	Soul in body is now enshrined Spirit in body is now refined
E	Energy	Love synergy of Son and Father Souls embodied, they now gather
B	Bending	Blending bonding with His creatures God's image in human features
Y	Yearning	Frame adorning souls aborning With dear fire of life non-burning
H	Holding	Beholding His arms enfolding Our blest destiny unfolding
I	Immerse	Immerse us in Your word and verse Our ill will reverse and disperse
M	Magnify	Our souls in body You magnify Our spirits pure You dignify

AND WITHOUT HIM

Absolute	I am the only solution With Me resides resolution
Neologian	I am the new Logos God's Word Love and wisdom in all accord
Directing	Without Me you can do nothing With Me nothing is everything
With	With Me there is pure light and life Without Me there is plight and strife
Immense	His immense presence profound sense Reflection of His countenance
Thought	Christ deep in thought His wonders wrought Without Him it all comes to nought
He	Wonderful Counselor God led Mending bodies, souls spirit fed
Opens	He opens up hope so complete Discrete tapestry Paraclete
Up	His truth turns all lives down side up Down and humble communion cup
Truth	Christ as love, Father as wisdom Holy Spirit as truth, God's kingdom
Humbled	Numbled by blows, head bled by thorns Tumbled by cross, impaled with scorns
Immersed	Versed in thought, giver of mercy The glimmering seas I decree
Measured	Christ both measured and measureless Measureless love, pure humbleness

WAS MADE NOTHING

Waymaker	Give Him maker keys to our hearts Keeper of His way He imparts
Artificer	Sacrifice ignites inner fire Worship Him with perfect desire
Signature	Earth caressed, perfect each feature Future blessed by word geniture
Molding	Enfolding us in His embrace Beholding the grace of His face
Animator	Imparts vital spirit divine Enshrines each soul branch of the vine
Declares	Reside beside Him who declares Let there appear perfect pairs
Essential	Essene essence He says to all Know My Spirit answer My call
Nothing	No thing plus Christ is everything Christ birthing every good thing
Orders	Read His word His orders obey Disorder renders souls astray
Tenderness	John one with Christ, pure tender love John loved more than the stars above
Harmony	Harmony charm in spheres and stars Money harmful in wars and scars
Intimacy	John's head lying infinite breast With Christ's love all creation blessed
Newness	Witness rightness of His new law Grace truth and love thaw the old law
Goodness	Goodness of Christ awesome kindness Uplifted by His forgiveness

THAT WAS MADE

Treasure	His Words in our hearts sure treasure I am THAT I am pure assure
Honor	What an honor to be all Yours Held in arms of triune splendors
All	Tear down your wall to hear His call Christ is the over all, pure all
Things	Songs of heaven o'er things of Earth Our just One offers a rebirth
World	Woven in His world love Lord word A Word ordered whirled and swirled
Ancient	Long ago ancient days and ways Patient obedient He prays
Sun	Rising the spiritual Son Unusual grace our souls won
Manifest	Calm your mind, let Christ manifest Obey Him word, He does the rest
Absolute	Oblates of His word resolute For Him infinite is minute
Divinity	Dive into His divinity We thank Him for eternity
Eternal	All the universe, He turns all Eternal letters are His call

IN HIM WAS

I	Intimate	Intimate knowing belonging Ultimate growing beholding
N	Nature	His light and life unique mixture Creature love signature feature
H	Honestly	Really! Honest his life entire? To His modesty we aspire!
I	Implore	I implore your souls to explore Lore of yore, adore Father more
M	Men	Amen I say, self examen Attend your soul with acumen
W	Wondrous	Star of Wonder Messiah Bright! Grant us sinners Your inner light
A	Amazing	Gazing east there a Star blazing Three kings contemplate amazing
S	Star	Star of God born, Mary wonder Star in heart of Mary ponder

LIFE AND THE

L	ight	Beams of light stream all suffusing Dissolving evil's confusing
I	llumines	Illuminator His own Word Reveals universal accord
F	orever	To revere Thee for evermore A way a last a long a shore ³
E	ternity	To see a world in pain of hand And a heaven in promised land ⁴
A	lmighty	Almighty God, head of wisdom Calming us with unbound freedom
N	ourishment	Enlightenment that souls cherish Enrichment for souls to flourish
D	ispense	Common sense, our God our defense Adoring God spare no expense
T	rue	In your soul, all His words ring true Filling the pilgrim soul in you
H	onest	Let poorest me be Your foot rest John's head rests on Your purest breast
E	xpression	His humble discretion lesson Self-profession, God omission

LIFE WAS THE

Loving	As I loved you, love your brother Take in neighbor, then another
Inviting	Little children, please come to Me Leave worldly things, come hear and see
Forgiving	Hearts contrite all is forgiven With Christ, so long tempest-driven
Everyone	He Very One, the Cornerstone New commandment, a loving tone
Waterfalls	Triple Falls-Father wisdom power Son fount love Spirit truth shower
Awakening	Thundering falls bestir life light Quickening awake souls light sight
Surrender	Sunder rend our too prideful hearts Render splendors darkness departs
Transfigure	Brighter than sun whiter than snow Entranced blinded the three below
Heaven's	Canopy of heaven revealed Language woven in light unsealed
Energy	Christ light pure sublime synergy Christ light urges all be clergy

LIGHT OF MEN

L	Learning	Word of God, in our hearts burning Learning His truth, be discerning
I	Imparting	Imparting Love impartially A Christ light proverbially
G	God's	God is Good beyond His sunset Brotherhood of man don't forget
H	Holy	Rain holy water streaming down Rays of light for His holy crown
T	Truth	Under my roof, there is no truth Heal my soul with Your word of truth
O	Offering	Surrendering to suffering Let it flow freedom buffering
F	Freedom	Dominion not free, feed My sheep Freedom ladder is very steep
M	Mends	O men, Jesus is new, O men O come be ye mended, dead men
E	Eternal	He turns all eternal letters In His gospel we are debtors
N	Nuance	Nuance and resonance of grace Assistance in His gaze and face

THE LIGHT SHINES

T he	Transparent joy, a perfect boy Heaven on earth is Mary's joy
H eavens	Heaven's heaving this conceiving Peace on earth to all believing
E xult	Incarnation exultation Bow all nation, lowly station
L ight	O Holy light His Star shines bright And our Soul knew its worth forthright ⁵
I ncarnates	Body germinates, loving wins Light emanates, abating sins
G enerating	Christ plentiful of truth and grace His unquenchable light embrace
H oly	O Holy night of shining Star Trinity Kings from shores afar
T remors	Angels in heaven holding breath His mortal birth overcomes death
S ource	Christ our resource and life-force light Shapes our course for spirit insight
H olding	Christ holding His lamp for our feet Molding our souls to paths complete
I mmesurably	Light-filling love beyond measure He our one cure and pure treasure
N ever-ending	Son light ever sending blessings His light ever extending sings
E nlightened	Eyes of our hearts be enlightened By true light chastened and straightened
S plendidly	Christ spends Himself, plentiful love Lucidly sends light from above

IN THE DARKNESS

In	Deep within blackness of darkness Shines His light of brilliant brightness
Name	Come with Me, dine on bread and wine Believe My name. your soul will shine
Transparent	We are entranced, Christ our parent Pure clearest light, sun heaven sent
Him	Looking at Him singing light hymn Life in autumn, love gift solemn
Ethereal	He the real heart bearer healer Revealer, dark heart concealer
Destroy	Killjoys convoy versus pure joy A ploy winged life to destroy ⁶
Assail	Alas! women wail no avail At His travail of nail and ail
Renounce	Brute beasts denounce renounce reason ⁷ Against God they announce treason
Knowing	Wisdom knowledge's leading edge Growing in grace to Christ we pledge
Negate	Propagate and promulgate hate Profligate souls subjugate fate
Eradicate	Suffocate heart-soul radiate Desecrate our Christ advocate
Shatters	Perverse chatters souls in tatters For mad haters nothing matters
Stillness	Necessity of being still Quiet spirit tempers the will

AND THE DARKNESS

A blazed	Be dazed, pure sunlight in His gaze Emblazoned love for hearts amazed
N ascent	Assent by Him for earth descent This God-sent light magnificent
D imensions	Galaxies of light expansions He mentions His many mansions
T hreatening	Evening time reveals love haters Great ingrates and violators
H earthless	A heartless world against word sight ⁸ A darkness world against word light
E nimity	A mighty enemy venom spleen Careens souls into depths unseen
D oom	Harbingers of dark doom and gloom Putting our Groom in dreary tomb
A bhors	The proud dark abhors truth and light Virtue and order out of sight
R adiant	Christ light radiant and brilliant Son reliant and compliant
K indness	Loving kindness cures all blindness Word and spiritual blandness
N ullifies	Word of God nullified defied Christ mortified and crucified
E rodes	Herod ever destroys and erodes Sanctity of Christian abodes
S ubverts	Moral corruption, covert means Perverting of souls young and clean
S ilence	Silence stillness kindness knowing Potent presence spirit blowing

COMPREHENDS IT NOT

C ontemplate	Celebrate His radiate soul Advocate love of gospel scroll
O nly	From all alone to all are one His mission Christ risen is won
M oral	Moor your morale to heed His call A more moral realm for us all
P urity	Clarity in His purity His charity a rarity
R eleasing	Our soul polishing and cleansing Prayer unceasing, self-decreasing
E rror	The terror of Eros era Smash your mirror, eyes see clearer
H onoring	His light shone on our ring of faith Honor and love souls he saith
E verything	His Word ever the very thing Came for everyone, everything
N ever-ending	Ever tending love unending No pretending, arms extending
D edicated	Deep has His Word penetrated Our hearts, His Love consecrated
S ubmission	To His mission passion, submit Surmount with Him to cross summit
I ncandescent	His brilliant diaphanous light Descent of light, single eye sight
T ranscendence	Whence limitless light emergence? Hence His grace-light-truth convergence
N egating	One and Only truth denouncing Son of peace and light renouncing
O nly	A lonely gift, yet wonder won The only one, atonement son
T ruth	Father truth, Son peace, Spirit love Bequeath to beneath from above

In the Beginning...

Before we begin, O Lord, we pray that
You harness us
to see Thee clearly, love Thee dearly,
and seek Thee nearly!

In the Beginning ... way before creation

an inner nearness with Father and Son,
resplendent and interdependent,
the only Son, the Word most Holy.

Way back, no time, no thing, a vast empty before angels sing,
the vast so deep
souls unborn asleep
Then wisdom and love merge,
time begins,
grace and truth emerge.

A genius clock,
subtle and simple,
unlocks,
and wheels within wheels
begin to turn
and set creation
into motion.

A sacred beauty full of luminous light and living water,
fountains spring up limitless and the first secret words,
rivers of words of fathomless fluency,
are uttered in an endless giving,
beginning a scripture gift for the future living.

All this, mirrored eons later,
at the Jordan
as the Dove of Love
from the Father Above
embraces the Son
in Whom the Father is well pleased.

was the Word ... there from very start,
an eternal loving heart,
sustaining all creation with Holy Spirit breath,
proving His love with his last breath and death.

His word, a sacred sound,
encircles all of creation,
enlivening dust
with His wondrous, woven love essence.

The Word is wholly and holy original
at the origin, virginal,
a founding stone,
with love of truth
and truth of His love
that calls to all
and invites them to forever dine
on his gospel words, gossamer fine.

And the Word ...

is astounding,
truth resounding,
wisdom abounding,
a never-ending,
ever-tending
mending
that heals
and graces us with zeal.

Our faith in Christ

safeguards our place in Heaven.

All this before existence prime,
before any word, thought, or rhyme.

Hear the tears of his heartbeat weep

For all souls with spirit asleep

Our souls astonished
and nourished
with His wonderful words
flourished
and replenished
when He admonished
us to steer clear of sin.

He is our Lord, Word, and Ward.

He is our Guard.

Being with Him,

reigning so regal and royal,
affords us an accord loyal.

Our devoted shepherd Christ
embraces & envelops us in His arms,
protects us from harms,
and develops and promotes our souls
to love others as He has loved us.

was with God...

His living water

washes away sin,

cleanses our hearts,

and as His strength enters, sin departs.

His innocent child way

is the born-again way,

with a new spirit within.

Our elder brother without sin,

born pure and chaste of Mary virgin,

is with God,

and always a witness

of Holy Trinity blessedness.

His interior, innermost wisdom unveils

solutions for our travails.

He is the way, the life, and the truth,
and from His mouth purest
come words truest.
His words are both
truthful
and ruthless,
truthful in being
without sin or deceit,
ruthful in being
full of sorrow for his lost sheep,
and in full sorrow,
lifting Himself up onto the cross,
sacrificing His life
to save us, sinners all.
He saves and harvests our souls
to live forever
resting with Him
on the highest mountain
in Heaven.

He is our highest

and finest

King of Kings.

He was with God,

a begotten

never to be forgotten,

as he chose with His Father

for the Son to be

destined for the Cross

where He,

the

lonely

only

One

was:

“brazenly brokenly maligned
wantonly scorned scourged and confined.”

And yet,

He rose from that death

Adorned with blood

from the Crown of Thorns.

In the Book of Heaven,

His name is forever emblazoned,

resting companioned

at the right hand of the Father.

He,

the most innocent and humble,

living as fully human,

suffering everything,

now ascended and enthroned,

always one with the Father.

How blessed are we

that the gift of His death turns into

the gift of

eternal life

for those who fully believe

in Him and His sacrifice!

And the Word...

Authority ...

Your Father gave you all authority

to proclaim the purity

the charity

and the clarity

of the Kingdom of Heaven

From out of the mouth of your Father

came the Word of God to gather together

one sheep after another,

and call each one brother.

We honor You Word mouth author

Our soul touchstone, our life anchor.

Now...

You are authority now declared

to winnow us now

to knowing truth.

You promised, and You sent God's truth.

Your Holy Spirit guides us all to Your truth.

Declared...

You have been declared

by Your Father,

God Almighty,

to be fully divine,

the Son of God;

and to be fully human,

the Son of Man;

You came to earth

to save our souls

with crystal words of clarity,

leading us foremost

to elders' charity.

.

Transcends ...

Heavenly ...

Expectancy ...

Christ clearly exceeded
and transcended
the Father's heavenly expectations for Him.

When He ascended,
our sins were amended,
but that depended
on our being intended
to follow Him in seeking
the perfection he recommended.

The Advent of Christ.

He now lives in us.

His opening the Heavens
is a pure plus.

Given the decency of His regency
and the clemency of His potency.

Welcomes ...

Never before
were the poor
so welcomed.

Never before
were the widowed
so beloved.

Never before
were the orphaned
so gladdened.

Christ welcomes all believers to His kingdom

He welcomes
the dejected,
the ejected,
and the rejected.

He welcomes all latecomers
and fosters their spirit being reborn
to all corners of the Earth.

Outcasts ...

He is the Fisher King,

casting out his first net

for all sinners.

It is a call

for all castaways,

a casting call

for all beginners,

a casting call for

Andrew and John to come and see.

Releases ...

Jesus gives us a new lease on life,

urging us to abandon worldly pursuits

of lust, greed, and power

and pursue Lordly pursuits

of love, generosity, and meekness.

We plead with Him to please

release

us

from our inner sin,

to banish the voices

of doom and din.

Demons ...

How ironic is it ...

that demons know and believe that ...

that Jesus is the Christ...

that Jesus is the Son of God!

But humans, even up to Thomas,

doubt that He is the Christ ...

doubt that He is the Son of God

doubt that He is risen!

Demons heed His man-God command

Christ supreme to evil demand.

*Was God
Wondrous ...*

A Wonder Accord Sealed!

a wonder bond so generous.

a light bond so lustrous,

a spiritual wealth so prosperous,

a heart connection so rapturous,

a humility so decorous,

an abundance so proliferous,

a glory so splendiferous!

And all this just for us!

Accord ...

An accord ...

A concord harmony

A concord order

Out of this order

One word

An accordant responsive chord

Sealed ...

Equals side by side glorified

Heart to heart, they ever abide

Goodness ...

God is good.

His grace comes

with a good and kind caress

and rescues souls from evil duress.

Opening ...

His goodness is opening the doors

of our hearts

for the Holy Spirit

Who imparts

an awakening quickening spirit

by His mercy, not our merit.

Destiny ...

Then God's ever present

omniscient scrutiny test

brings out in us a perfect best

In the Bible and in Valtorta's *[Poem of the Man-God](#)*, John always places himself as the "last and least" of the Apostles. His meekness, humbleness, and love for Christ is, for me, the greatest virtue of John and of the greatest saints and mystics. All of them replace their ego self with the Christ self by inviting Christ to dwell within them and reshape them anew. They all consider themselves as nothing and Christ as everything. As Matthew 20:16 says:

*"So the last shall be first, and the first last:
for many be called, but few chosen"*

This is the end of the commentary on the first three poems of *Call the Words a Sage*. A complete commentary on all of the eight poems will be part of a forthcoming "Book 2."

John was intimately in touch with his own soul.

That is why the Evangelist of Love can say,

(Maria Valtorta, *Poem of the Man-God*” Volume
2 Paragraph 227, Pages 481-482):

“I would like a pair of wings to fly up
to the gates of Heaven
and learn the language of Light,
to repeat it to men.”

The subtitle of *Call the Words a Sage* is:

“A Language of Light
Streaming from
The Prologue of John 1-5.”

A Language must have words,
and the words to be visible to
us,
must embody light.

The book cover shows a beam of light
streaming down from above
and ending at the surface of the water.

Just below where the light meets the water is
one word . . . SAGE!

The symbolism of the book cover is inescapable.

The beam of light
is streaming down from Heaven and
meets the water, the Water of Life,
the Living Water,
which is embodied in
one word . . . SAGE!

In one word . . . SAGE!

The SAGE is Christ,

the Son of God,

sent down from Heaven,

on a beam of heavenly light,

to save our souls

with His Light and

His Living Water.

His Light is embodied in

in the Bread of Life,

and His Living Water is embodied in

the Wine of Life,

which He bequeathed to us

at the Last Supper.

Here, we have a Beginning

and an

End.

At His birth...

The Beginning,

He is beaming and streaming down

as the Infant Christ,

full of Living Light and Living Water,

the two essentials...Light and Water

bound together

in His dawning of a living and loving life.

The book cover is the

dawning of a new day

and a new way.

We have depicted here

the Birth of the Word,

the Birth of the Sage of Sages,

the Birth of the humblest Sage

on the humblest stage, a manger.

The Light streaming down,

meets with the water and

creates a fully human Sage,

a Sage who will lead us

with His words of wisdom,

to a new Beginning.

It is a new life undreamed of before.

This Sage will CALL THE WORDS,

Call the Words

of love and wisdom,

of grace and truth,

down from Heaven,

given to Him in Heaven

by His Father,

to Whom He owes everything

and without Whom

He the Christ would be nothing.

This is the Beginning.

Then we have the End.

The End begins with the Last Supper.

We have two Trinities:

Light-Bread-Body

Water-Wine-Blood

Light and Bread, Water and Wine;

these create and maintain our life

manifesting in body and blood.

What is essential is given to us

at the beginning and at the end by Christ!

In the beginning was the word,

and all things were made by Him.

In the beginning... we were made by Christ

with living light and water.

In the middle ... we are kept by Christ

with living bread and wine.

In the End ... we are saved by Christ with His

Body and Blood in

Remembrance of Him!

EPILOGUE

The first mention of the Holy Spirit by John is John 1:32.

“And John gave testimony, saying,

‘I saw the Spirit coming down as a dove from Heaven

and He remained on Him.”

The Dove of Love

descends from Heaven above.

For the first time on this Earth,

The Holy Spirit comes to stay and abide.

Side by side, the Three reside

in each other and within us.

We are witnesses on Earth of this birth ...

Birth of the Trinity,

Birth of the Tri-Unity,

Birth of the Three Unity!

BIBLIOGRAPHY

Books that inspired *Call the Words A Sage*

1. Edna Sarah Beardsley *The Word: A Philosophy of Words: A literology of literate characters; a psychology or logic of The Logos (Soul); a word analysis or word treatise* 1958 The Filmer Brothers Press.
2. Frederick Dale Bruner *The Gospel of John: A Commentary* 2012 Wm. B. Eerdmans Publishing Co
3. Joseph S. Exell *The Biblical Illustrator John 1-7* 1977, Baker Book House
4. Thomas Gardner *John in the Company of Poets: The Gospel in Literary Imagination* 2011 Baylor University Press
5. Glen Scrivener *Reading Between the Lines: New Testament Daily Readings* 2019 10 Publishing.
6. Marvin R. Vincent, D.D. Vincent's *Word Studies in the New Testament (4 Volume Set)* Hendrickson Pub. 1985
7. Maria Valtorta *The Poem of the Man-God*, 5 Volumes 1987 Publisher: Centro Editoriale Valtortiano
8. Adrienne Von Speyer *John: The Word Becomes Flesh; Meditations of John 1-5*, Volume 1 of 4 Volumes 1994 Ignatius Press.

A

abating 21
 Abhors 23
 abide 8
 Ablazed 23
 abodes 23
 aborning 13
 abounding 5
 above 3, 10, 12, 15, 21, 24
 A brand new flame 12
 absolute 4
 Absolute 4, 12, 14, 16
 absolving 12
 accord 5, 14, 18
 Accord 8
 accordant 8
 accordant responsive chord 8
 acumen 17
 admonished 5
 adore 17
 Adoring 18
 Adoring God spare no expense 18
 adorned 6
 adorning 13
 Advent 7
 Advent of Christ 7
 advocate 22
 Advocate 24
 Against 22
 against word light 23
 against word sight 23
 a genius clock 3
 a good and kind caress 8
 A heartless world 23
 Alas! 22
 a last 18
 Alas! Women wail no avail 22

Align 12
 Align divine with His design 12
 all creation blessed 15
 All the universe He turns All 16
 All the World's a Stage 5
 all things and all truth 5
 All Things were Made by Him 1
 Almighty 18
 alone 24
 A lonely gift yet wonder won 24
 a long 18
 a loving tone 19
 amazed 23
 Amazing 17
 Amen 17
 amended 7
 Amen I say self examen 17
 A more moral realm 24
 anchor 7
 ancient 16
 ancient days and ways 16
 And potency His clemency 7
 And the Word was God 1
 And the Word was with God 1
 angels 3
 Angels 21
 Animate 13
 Animator 15
 announce 22
 Answer My call 15
 appear 9, 15
 arms 9, 13, 16, 24
 Armsfull 9
 Artificer 15
 a saving grace 12
 a saying grace 12
 ascended 7
 Ascended 6

Ascended right hand 6
asleep 3, 5
aspire 17
Aspiring 4
Assent 23
assure 16
assured 9
Assures 4
astonished 5
Astounding 5
astray 15
asunder 9
At His travail of nail and ail 22
atonement 24
atonement Son 24
Attend your soul with acumen 17
author 7
Authority 7
Autumn 22
awake 5, 19
Awakening 8, 19
Awakening quickening spirit 8
A way 18
awesome 15
awesome kindness 15
awoken 11
A wonder bond so generous 8

B

Banish voices 7
Beams of light 18
Bearer 11, 22
beasts 22
beautiful 4
beauty 3
before 3, 10
Before 3, 5
before angels sing 3
beginners 7

Beginning 1, 3
begotten 6
behest 12
Behind 5
beholding 17
Beholding 13, 15
Beholding His arms enfolding 13
being 3, 22
Being 5, 10
belief 4
Believe 22
Believe My name 22
believing 21
belonging 17
beloved 5
Bending 13
beneath 24
Bequeath to beneath 24
bequest 9
Be resolute no substitute 12
beside 15
bestir life light 19
beyond 20, 21
beyond measure 21
bird 12
birth 11, 12, 21
birthing 15
blackness 22
blandness 23
blazing 17
bled 14
blended 7
Blending bonding 13
Bless 10
blessed 15
blessedness 6
Bless His coming 10
 blessings 21
blest 6, 13

blinded 19
blindness 23
bliss of kindred kindness 10
blowing 23
blows 14
body 12, 13
Body 21
body entrance 12
Body germinates loving wins 21
bond 8
bonding 13
born 6, 17
Boundless 10
Boy 21
branch 15
branch of the vine 15
brand 12
Brazenly brokenly maligned 6
bread 22
breast 15, 18
breath 21
Breathtaking soul involution 10
Bright 17
Brighter 19
brightest 12
brightness 22
brilliant 22, 23, 24
Brings out in us a perfect best 8
broken 11
brokenly 6
brother 6, 19
Brotherhood 20
Brute 22
buffering 20
buoys 5
burning 12, 20
By Your mercy not our merit 8

Call 1, 5, 16, 24
call all beginners 7
calling 10
calling us home 10
calls 10
“Call the Words” 5
Call the Words a Sage 5
Calm 16
Calming 18
Came for everyone everything 24
Canopy 19
Careens souls 23
caress 8
caressed 15
Castaway call 7
Casts out His net 7
ceded 12
Celebrate 24
charity 7, 24
charm 15
chastened and straightened 21
cherish 18
Child 6
children 19
Child Way 6
chord 8
Chris mortified and crucified 23
Christ 3, 4, 5, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16, 19, 20, 21, 22, 23, 24
Christ absolving ever loving 12
Christ ascended 7
Christ beloved 5
Christ deep in thought 14
Christ Dove 12
Christ Dove of love 12
Christ fountainous 3
Christ from Heaven 10
Christ gentle spoken 11

C

call 4, 7, 15

Christ God's highest 9
Christ holding His Lamp 21
Christian 23
Christ Light 19
Christ light radiant and brilliant 23
Christ our Love 10
Christ our parent 22
Christ our resource 21
Christ risen 24
Christ strength enters 6
Christ supreme to evil demand 7
Christ the over all pure All 16
Christ the Son 5
clarity 7
Clarity in His purity 24
clean 23
cleanses 6
cleansing 24
clear 5, 7
Clear dear and near 9
clearer 24
clearest 22
clearly 5, 3
clemency 7
clock 3
coalescence 20
come 11, 19
come hear and see 19
Come with Me 22
coming 10
command 7
commandment 19
Common sense 18
companionship 6
complete 14, 21
compliant 23
composure 13
concealer 22
conceiving 21
concentrate 13
concord order One Word 8
confined 6
confusing 18
connate 3
consecrated 24
contemplate 17
Contemplate 24
contrite 19
control 4
convergence 24
convoy 22
corruption 23
cousin brother 6
covert means 23
creation 15
Creator 4
creature 5, 13
Creature love signature feature 17
creature nurture 13
creatures 5, 13
Cross 9, 11, 14, 24
Cross Bearer 11
Crown 20
crucified 23
Crystal clear words 7
Cup and cross Bearer 11
cure 21
cures 23

D
danced 3, 4
dark 22, 23
dark abhors truth and light 23
dark doom and gloom 23
dark heart concealer 22
darkness 19, 22, 23
darkness departs 19

<i>darkness world</i> 23	<i>design</i> 12
<i>Days</i> 16	<i>designs</i> 5
<i>days and ways</i> 16	<i>Destined</i> 6
<i>dazed</i> 23	<i>destiny</i> 13
<i>dead</i> 20	<i>Destiny</i> 5, 8, 9
<i>dead men</i> 20	<i>Destiny for Son the Eldest</i> 9
<i>dear</i> 9, 13	<i>Destroy</i> 22
<i>dear fire of life</i> 13	<i>destroys</i> 23
<i>dear fire of life nonburning</i> 13	<i>developed</i> 5
<i>death</i> 4, 21	<i>Devoted</i> 5
<i>debtors</i> 20	<i>Diaphanous</i> 12
<i>decency</i> 7	<i>Diaphanous illuminous</i> 12
<i>Declaration</i> 5	<i>difficulty</i> 4
<i>Declared</i> 7	<i>dignify</i> 13
<i>declares</i> 15	<i>Dimensions</i> 23
<i>Declares</i> 15	<i>dine</i> 4, 22
<i>decree</i> 14	<i>dine on bread and wine</i> 22
<i>dedicate</i> 4	<i>Directing</i> 14
<i>Dedicated</i> 24	<i>discerning</i> 20
<i>Deem</i> 4	<i>Discrete</i> 14
<i>deep</i> 3, 5, 14	<i>discretion</i> 18
<i>Deep</i> 11, 22, 24	<i>Disorder</i> 15
<i>Deep has His Word penetrated</i> 24	<i>Disorder renders souls astray</i> 15
<i>Deep secrets</i> 11	<i>Dispense</i> 18
<i>Deep secrets of heart</i> 11	<i>disperse</i> 13
<i>defied</i> 23	<i>Dissolving</i> 18
<i>deliberate</i> 13	<i>Dissolving evil's confusing</i> 18
<i>deliver</i> 10	<i>Dive into His divinity</i> 16
<i>demand</i> 7	<i>divine</i> 12, 15
<i>Demons</i> 7	<i>Divine</i> 4, 13
<i>denounce</i> 22	<i>divinity</i> 16
<i>denouncing</i> 24	<i>Divinity</i> 16
<i>departs</i> 6, 19	<i>Dominion</i> 20
<i>depths</i> 23	<i>doom</i> 7, 23
<i>depths unseen</i> 23	<i>Doom</i> 23
<i>descent</i> 23	<i>Doors</i> 11
<i>Descent</i> 24	<i>Dove</i> 3, 12
<i>Desecrate</i> 22	<i>down</i> 4, 5, 14, 16, 20
<i>Desecrate our Christ advocate</i> 22	<i>Draws</i> 8
	<i>Draws us to Christ proliferous</i> 8

dreary 23
dreary tomb 23
duress 8
dust 4
dwell 4

E

each soul branch of the vine 15
ears 4
earth 11, 12, 16, 21, 23
Earth 15
earth-birth 12
earth-birth here 12
Earth caressed 15
ease 7
East 17
echoes 5
edge 22
egos 9
elder 7
elder charity 7
Eldest 9
elegance 12
elegance of His utterance 12
eloquent 9
emanates 21
Emanates 10
emblazoned 6
Emblazoned 23
Emblazoned love 23
embodied 13
embrace 15, 21
embraced 5
embracing 11
Embracing 3
emergence 20, 24
emergence? 24
empty 3
encircling 4

endless 3
Endless 10
enemy 23
Energy 4, 13, 19
enfolding 13
Enfolding 15
Enfolding us 15
Enfolding us in His embrace 15
enlighten 4
enlightened 21
Enlightened 21
Enlightenment 18
Enlightenment that souls cherish 18
enlivened 4
Enmity 23
Enrichment 18
Enrichment for souls to flourish 18
enshrined 13
Enshrines 15
Enshrines each soul 15
Enters 6
Enters solution 6
enthroned 6
entire? 17
entrance 12
entranced 4, 22
Entranced 19
enveloped 5
Equals 8
Equals side by side glorified 8
era 24
Eradicate 22
erodes 23
Erodes 23
eros 24
error 4
Error 24
essence 4, 15

Essence 4, 5, 12
Essene 15
Essential 15
Eternal 3, 16, 20
eternal letters 20
Eternal letters 3, 16
Eternal letters are His Call 16
eternally 4
eternity 16
Eternity 18
Ethereal 12, 22
Evening time 23
Evening time reveals 23
Evenly 4
ever 3, 5, 8, 10, 12, 21, 24
Everlasting 10
ever loving 12
ever loyal 5
evermore 18
Ever tending love unending 24
every 15
Everyone 19
everything 15, 24
Everything 14, 24
evil 7, 8, 18
evil duress 8
evil's 18
evolution 10
evolving 12
examen 17
existence 5, 12
Existence 3
existence prime 5
expansions 23
Expectancy 7
expense 18
experienced 5
Experience the innocence 9
explore 17
Expression 18

extending 21, 24
Exult 21
exultation 21
eyes 24
Eyes 21
Eyes of our hearts 21
eyes see clearer 24

F

Face 4
faith 5, 9, 24
fate 22
Father 5, 3, 11, 13, 14, 17, 19, 24
Father as Wisdom 14
Father sends Son 11
Father Son 3
Father wisdom power 19
fathomless 3
fathomless fluency 3
feature 15, 17
features 13
feed 20
feed my sheep 20
Feel God's Logos gospel 12
feet 21
figure 4
Filling 18
Filling the pilgrim soul in you 18
fine 4
finest 6, 9
fire 13, 15
first 5, 6
first to witness 6
Fisher 9
flame 10, 12
flourish 18
flow 20
flowing 5, 3

fluency 3
Follow Christ 11
Follow Christ to His union gate
11
foot 18
foot rest 18
foreheads 4
forever 4, 6
Forever 18
forget 20
Forging 10
Forging free will evolution 10
forgiven 19
forgiveness 15
Forgiving 19
forgotten 6
For Him Infinite is minute 16
forthright 4 21
Found-stone 4
Fount 19
fountainous 3
fourth gospel 5
Frame 13
Frame adorning souls aborning
13
free 10, 20
freedom 18, 20
Freedom 20
Freedom ladder 20
Freedom ladder is very steep 20
freeing 10
free will 10
From 10, 24
From all alone to all are one 24
From this wild gloam 10
full 3, 5, 9, 10
full accord 5
Full of need 10
Future 15
Future blessed 15

G
Galaxies 23
Galaxies of Light expansions 23
gate 11
gather 13
Gather 10
Gathering 10
Gather our souls 10
gaze 23
Gazing 17
Gazing East 17
Gazing East there a Star blazing
17
Generating 21
generous 8
geniture 15
genius 3
genius clock 3
gentle 11
germinates 21
gift 5, 3, 6, 24
Gift 22
giver 14
Giver 10
gives 11
giving 3
glimmering 14
gloom 23
glorified 8
glory 3
Go! 12
God 4, 5, 1, 3, 5, 6, 7, 9, 10, 12,
13, 14, 17, 18, 20, 22, 23
God begotten 6
God-given 6
God's 3, 6, 9, 10, 12, 14, 20
Godsent 23
Godsent Light magnificent 23
God's gift 6
God's Word 10, 14

gold 4
good 8, 15
Good 3, 10, 20
Goodness 8, 10, 15
gospel 4, 12, 20, 24
gospel words 4
gossamer 4
Grace 3, 5, 8, 9, 12, 15
Grace and truth 3, 9
Graced 3, 12
grace light truth convergence 24
Grace Truth and Love 15
gracing 5
Gracing 11
Grant 17
Grant us sinners 17
Great 23
Great ingrates and violators 23
Groom 23
growing 17
Growing 22
Growing in grace 22
Guest 12
guide 4
guides 7
guides all to truth 7
guileless 10

H

hand 18
Hand 6
Harbingers 23
harm 9
harmful 15
Harmony 15
Harness 3
harvest 6
hate 22
haters 23

haters 22
He 1, 5, 6, 10, 14, 15, 16, 19, 20,
21, 22, 23, 24
head 14, 15, 18
head bled by thorns 14
heal 5
Heal 20
Healer 22
Heal my soul 20
hear 4, 16, 19
Hear 12
Heard 9
hearing 4
Hearing 11
Hearing the heartbeat 11
heart 4, 8, 11, 17, 22, 24
Heart 5, 8, 11
heartbeat 11
heartbeat of the earth 11
heartless 23
Heartless 23
heartless world 23
Heart-like 5
hearts 6, 11, 12, 15, 16, 19, 20,
21, 23, 24
Hearts 19
hearts learning 12
heart-soul 22
heart-soul radiate 22
Heart to heart 8
Heaven 4, 5, 10, 16, 18, 19, 21,
22
Heavenly 4, 7
Heaven on earth 21
Heaven over things of earth 16
Heaven's 19, 21
Heavens 7, 21
Heaven's heaving 21
heaving 21
heed 4, 7, 10, 24
heed His Call 24

height 4
Heights 17
held 9
Held 9, 16
held by loving sheer 9
Held in arms 16
Held On the Cross 9
Hence 24
He opens up Hope 14
He opens up Hope so complete 14
He our one cure 21
here 9, 12
Herod 23
He says to all 15
He turns all eternal letters 20
He Very One 19
He Very One the Cornerstone 19
highest 9
Highest 6, 9, 12
Highest finest King 6
Him singing light hymn 22
His arms 13
His brilliant diaphanous light
24
His Call 16, 24
His charity a rarity 24
His clemency 7
His divinity 16
His Heights 17
His humble discretion lesson 18
His immense presence 14
His Light ever extending sings
21
His light shone 24
His man-God command 7
His mansions many doors 11
His mission Christ risen is won
24
His mouth purest 6
His regency 7
His reverence all existence 12

His ruthless words 6
His Son shines we are awoken 11
His Star shines bright 21
His unquenchable Light embrace
21
His wonders wrought 14
His Word ever the very thing 24
His Word His Orders Obey 15
His Words in our hearts 16
His Words ring true 18
holding 21
Holding 13, 21
holding breath 21
Holiest 6
Holy 3, 4, 5, 3, 4, 6, 7, 14, 20, 21
Holy Breath 4
Holy Face 4
Holy Spirit 3, 4, 5, 7, 14
Holy Spirit as Truth 14
Holy Spirit guides 7
Holy Trinity 6
Holy Trinity blessedness 6
home 10
Home 10
Honest 17, 18
Honest His life entire? 17
Honestly 17
honor 7, 16
Honor 16, 24
Honoring 24
Hope 14
hopefully 5
Hovers 10
human 5, 13
humble 14, 18
humble communion cup 14
Humbled 14
humbleness 14
Hymn 22

I

- I Am THAT I Am* 10
I am the only solution 14
ignites 15
I implore your souls to explore 17
Illuminator 18
Illuminator His own Word 18
Illumined 10
Illumines 18
illuminous 12
ill will 13
Image 13
Imbues 10
Imbues our souls 10
Immeasurably 21
Immense 14
Immerse 13
Immersed 14
impaled 14
impaled with scorns 14
impart 11
impartially 20
Imparting 20
imparts 15
Imparts vital spirit divine 15
Implore 17
Incandescent His brilliant diaphanous light 24
Incarnates 21
Incarnation 21
Incarnation exultation 21
infinite 15
Infinite 3, 16
Infinite is minute 16
in full accord 5
ingrates 23
In His gospel we are debtors 20
Innate 3
inner 4, 3, 7, 15, 17
Innermost 6
inner sin 7
innocence 9
Innocent 9
in pain of hand 18
insight 21
Integrates 11
Interior 6
In the Beginning was the Word 1
Intimacy 15
intimate 13
Intimate 17
Intimate knowing 17
Intimate knowing belonging 17
Into 12
Introduction 5
Introduction and Invitation 5
in vast so deep 3
invest 12
Invitation 5
invite 4
Inviting 19
Invoking 10
involution 10
I Want 12
-

J

- Jesus* 3, 4, 4, 12, 20
Jesus Christ 3, 4
Jesus the One Soul we salute 12
John 1, 4, 5, 15, 18
John One 15
John One with Christ 15
John's head 15, 18
John's head lying 15
John's head lying infinite breast 15
John's Prologue 4
John's words 4

joy 21, 22

Joy 21

K

Keeper 15

Keeper of His way 15

Keeper of His way He imparts 15

keys 15

Killjoys 22

kind 8

kindness 10, 15, 23

Kindness 10, 23

kindness cures all blindness 23

kindred 10

Kingdom 14

Kings 17, 21

knee 10

knee bent 10

knew 21

knocking 11

Know 15

knowing 7, 17, 23

Knowing 22

knowledge's 22

Know My Spirit answer My call
15

L

Lamp 21

Language 1, 19

Language woven in Light un-
sealed 19

last 18, 20

Lasting 10

latecomers 7

leading 22

Leads 7

learning 12

Learning 20

Leave 19

lent 10

lesson 18

let 4, 16

Let 4, 15, 18, 20

let Christ manifest 16

letters 4, 3, 16, 20

letters are His Call 16

life 4, 7, 11, 13, 21, 22

Life 5, 1, 3, 10, 11, 14, 17, 19, 22

life-force 21

life-force Light 21

Life giver 10

Life Light 19

Light 1, 5, 1, 7, 11, 12, 14, 17, 18,
19, 20, 21, 22, 23, 24

Light and life 7

Light and life 14, 17

Light and life unique mixture
17

Light emanates abating sins 21

Light emergence coalescence 20

Light-filling 21

Lighting 3, 10

Lighting His Truth 10

light sight 19

light streams all suffusing 18

Light sun Heaven sent 22

Like 5, 23

limitless 24

Little 19

lives 4, 7, 14

living 3

Lo! 12

Logos 10, 12, 14

Logos minded 10

lonely 24

long 18, 19

Long 10, 16

Long after 10

Longing 4
Looking 22
Looking at Him Singing 22
Lord 3, 5, 12, 16
Lord of Verse 5
Lore 17
Lore of yore 17
love 3, 10, 11, 13, 14, 15, 16, 19,
20, 21, 22, 24
Love 3, 10, 11, 13, 14, 15, 16, 19,
20, 21, 22, 24
Love and wisdom in all accord
14
loved 15, 19
Love Gift Solemn 22
love haters 23
Love Lord Word 16
Love pours restores 11
lovers 11
loving 9, 12, 19, 21
Loving 5, 9, 19, 23
loving wins 21
loyal 5
Lucidly 21
Lucidly sends Light from above
21
lulled 9
luminous 3, 12

M

mad 22
Made 1, 13
magnificent 23
magnify 13
Magnify 13
Maker 15
maligned 6
Man 7
manger 6
manifest 16

Manifest 16
mansions 11, 23
many 10, 11, 23
many-sided 10
Mary's joy 21
matters 22
Me 14, 19, 22
means 23
Measure 13
measured 14
Measured 14
measured and measureless 14
measureless 14
Measureless 14
Measureless love 14
Men 1, 17, 20
Mended 20
mending 5
Mending 14
Mending bodies 14
Mending bodies souls spirit fed
14
mending Word 5
Mends 20
mentions 23
mentions His many mansions 23
mercy 3, 8
Mercy 14
merit 8
Messiah 17
Messiah Bright! 17
mighty 23
Mildest 9
mind 16
minded 10
minute 16
mirror 24
mission 24
mixture 17
Molding 15, 21

Molding our souls 21
Money 15
Money harmful 15
Moor 24
Moor your morale 24
moral 24
Moral 23, 24
Moral corruption 23
Moral corruption covert means
23
morale 24
more 5, 15, 17, 24
mortified 23
Mother 6
mouth 6, 7
mouth purest 6
My Spirit 15
mystical 4

N

nail 22
name 10
Naming 10, 12
Naming us with light luminous
12
Nascent 10, 23
Nasence 20
Natural 3
Nature 17
near 9
Nearness 3
Necessity 22
Necessity of being still 22
need 4, 10
Needful 10
Negate 22
Negating 24
neighbor 19
Neologian 14
never 6

never be forgotten 6
never-ending 5, 21, 24
Never-ending 5, 21, 24
new 12, 14, 20
New commandment 19
New Law 15
new Logos God's Word 14
Newness 15
nonburning 13
No pretending arms extending
24
nothing 22
Nothing 1, 14, 15
Nourisher 9
Nourishment 18
Now 7
now sinless blended 7
Nuanced 3
Null 9
nullified 23
Nullifies 23
Numbled 14
Numbled by blows 14
Numinous 3, 12
nurture 13

O

obedient 4, 16
Obey 15, 16
Oblates 16
Oblates of His Word 16
Oblates of His Word resolute 16
of doom and din 7
Offering 20
offers 16
offers a rebirth 16
Of His still eloquent silence 9
O Holy Light 21
O Holy Night 21

O Holy Night of Shining Star 21
Old Law 15
O Men 20
omission 18
omniscient 8
one 21, 24
One 5, 8, 10, 12, 15, 16, 19, 24
Onerous 9
Onerous egos asunder 9
One Soul 12
One true Life does He deliver 10
only 3, 5, 6, 14, 24
Only 6, 24
only One 5
on our knee bent 10
Opening 8, 11
Opens 14
opens up hope so complete 14
order 23
Order 8, 12
ordered 16
Orders 15
Original 4
Our blest destiny unfolding 13
our God our defense 18
our hearts will regenerate 11
Our ill will reverse and disperse 13
our inner sin 7
Our Just One 16
Our Just One offers a rebirth 16
our life anchor 7
our life giver 10
our praise offering 10
our replenisher 9
our Soul knew its worth 21
our souls Fisher 9
Our souls in body You magnify 13
Our soul touchstone 7

Our spirits pure You dignify 13
Outcasts 7
Out of primordial boundless 10
over 5, 10, 16
Over all 16
Over all pure all 16
Over-soul 10

P

pain 18
pairs 15
Paraclete 14
Parent 22
passion 24
passion submit 24
paths 21
paths complete 21
patience 12
patience of His presence 12
Patient 16
Patient obedient He prays 16
Peace 21, 24
penetrated 24
people 4
perfect 8, 15, 21
Perfect 13
perfect Boy 21
perfect desire 15
Perfect effect body sculpture 13
Perverse 22
Perverting 23
Perverting of souls 23
Pilgrim 18
place 4, 12
pleading 10
pleading for our love 10
please 4, 11, 19
Please 7
Please ease release 7

pledge 22
plentiful 21
ploy 22
plus 7, 15
polishing 24
ponder 17
poorest 18
poorest me 18
potency 7
Potent 23
Potent presence spirit blowing 23
pours 11
Power 19
praise 10
pray 4, 6
Pray 3, 4
Prayer 24
Prayer unceasing 24
prays 16
Prays spirit broken 11
Preface 4
Preface and Profess 4
preference 4
Prepares 12
presence 4, 12, 14, 20, 23
priceless! 10
prideful 19
prime 5
Primordial 5, 10
Primordial Boundless 10
Primordial wisdom 5
Primordial wisdom sense 5
proceeds 3
Profess 4
Profligate souls subjugate fate 22
profound 14
profound sense 14
proliferous 8
Prologue of John 5
promise 5
promised 18
promoted 5
promulgate 22
Propagate 22
Propagate and promulgate hate 22
proto 5
proud 23
proven 4
proverbially 20
Pulsations 5
pure 7, 10, 12, 13, 14, 15, 16, 19, 21, 22, 23
Pure 11, 12, 13, 16, 22
Pure All 16
pure assure 16
pure humbleness 14
pure joy 22
pure light 10
pure Light and Life 14
Purely 6
Purely born 6
Pure of wisdom and love 11
pure Order bird and Word 12
pure plus 7
purest 6, 18
pure sublime synergy 19
pure Sunlight in His gaze 23
pure tender love 15
pure treasure 21
purity 24
Purity 24
Putting 23

Q
qualms 9
quickenings 8
Quickening 19

Quiet 22
Quiet spirit 22
Quiet spirit tempers the will 22

R

radiant 23
Radiant 23
radiate 22, 24
radiate soul 24
Rain 20
rarity 24
Rays 10, 20
Rays of pure light many-sided 10
Read 15
Read His Word His Orders Obey
15
real 12, 22
real heart Bearer Healer 22
Reality 12
Really! 17
Really! Honest His Life entire?
17
realm 24
rebirth 16
reborn 7
Redeemer 4
refined 13
Reflection of His countenance 14
Regal 5
regency 7
regenerate 11
Reigns 5
release 7
Releases 7
Releasing 24
reliant 23
rend 19
Render 19
renders 15
renounce 22

renouncing 24
Replenisher 9
Rescues 8
Reside 15
resides 14
resolute 12, 16
resolution 14
resonate 3, 13
resounding 5
resource 21
resplendent 3
responsive 8
rest 6, 16, 18
restores 11
rests 18
reveal 5
revealed 19
Revealer 22
Revealer dark heart concealer 22
reveals 23
Reveals 12, 18
Reveals universal accord 18
revere 18
reverence 12
reverse 13
Revolving 12
rhyme 3, 5
Right 6
Right Hand companioned 6
Rightness 15
ring 10, 18, 24
ring of faith 24
Rising 16
Rising the spiritual Son 16
rivers 3
roam 10
roof 20
royal 5
ruthful 6

S

- Sacred* 3
sacrifice 4
Sacrifice 15
Sacrifice ignites inner fire 15
safeguarded 5
Sage 1, 5
saith 24
Sanctity 23
Sanctity of Christian abodes 23
save 4, 5
saving 12
saying 12
scars 15
scorned 6
scorned scourged & confined 6
scorns 14
scourged 6
Scriptural 3
scroll 24
scrutiny 8
sculpture 13
Sealed 8
seamless 5
secrets of heart please impart 11
see 5, 3, 4, 18, 19, 24
see a World in pain of hand 18
seeing 3, 10
See the real Three relate 12
self-decreasing 24
self-examen 17
Self-profession 18
Self-profession God omission 18
sending 5, 21
sends 3, 11, 21
sense 5, 14, 18
Setting 9
Shakespeare's 5
Shapes 21
Shapes our course 21
Shatters 22
sheep 20
sheer 9
Shepherd 9
Shepherds 3
shine 12, 22
shines 11, 21
Shines 1, 22
shines bright 21
Shining 21
Shining Star 21
shone 24
shores 21
shores afar 21
Shower 19
Shrine 12
side 4, 8, 14
side by side 8
sight 11, 23, 24
Sight 19, 23
signals 5
Signature 15
silence 9
Silence 23
sin 5, 6, 7
Singing 22
single 24
single eye sight 24
sinless 7
sinner 7, 17
sins 7, 21
sins amended 7
Smash 24
Smash your mirror 24
snow 19
Solacing 11
Solacing embracing broken 11

Solemn 22
so long 19
solution 6, 14
Son 4, 5, 3, 6, 9, 11, 13, 16, 19, 21, 23, 24
Son and Father 13
Son fount love 19
Son God begotten 6
Songs 16
Songs of Heaven 16
Son Light 21
Son of God 4
Son reliant and compliant 23
soul 7, 10, 12, 15, 17, 18, 20, 22, 24
Soul 10, 12, 13, 18, 21
Soul in body 13
Soul in body is now enshrined 13
souls 3, 5, 6, 8, 9, 10, 12, 13, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24
souls astray 15
souls with sacred flame 10
souls yearning 12
Sound 4
Sounding 3
Source 21
spare 18
speak 4
spell 12
spends 21
spends Himself plentiful love 21
spheres 15
spirit 3, 4, 5, 5, 7, 8, 11, 13, 14, 15, 19, 21, 22, 23, 24
Spirit 3, 4, 5, 7, 13, 14, 15, 19, 21, 24
spirit broken come flocking 11
Spirit in body is now refined 13
Spirit insight 21
Spirit Love 24
Spirit reborn 7
Spirit truth shower 19
spiritual 4, 5, 16, 23
spiritual Son 16
spleen 23
Splendidly 21
splendors 16
Splendors 19
spoken 11
stand 9
Star 17, 21
Star blazing 17
Star in heart 17
Star in heart of Mary ponder 17
Star of God 17
Star of God born Mary wonder 17
Star of Wonder 17
Star of Wonder Messiah Bright! 17
stars 15
start 4
steep 20
steeple 4
Steer 5
still 3, 9, 22
Stillness 22
stillness kindness knowing 23
straightened 21
stream 18
streaming 5, 20
strength 6
subjugate 22
Submission 24
Substance 12
substitute 12
Subtle 3
Subtle simple a genius clock 3
Subverts 23

suffering 20
suffice 4
Suffocate 22
Suffocate heart-soul radiate 22
suffusing 18
summit 24
sun 19
Sun 5, 3, 16, 22
Sunder 19
Sunlight 23
sunset 20
supreme 7
Sure 4
sure treasure 16
Surmount 24
Surrender 19
Surrendering 20
Surrendering to suffering 20
Surrounds 4
Sustaining 4
swirled 16
synergy 13, 19

T

Take in neighbor then another 19
tapestry 14
tatters 22
teach 3
Tear down your Wall 16
tempers 22
tempest-driven 19
tender 15
Tenderness 15
tending 24
terror 24
test 8, 9
thank 16
Thanks 5

THAT 10, 16
Thaw 15
Thaw the Old Law 15
the Darkness Comprehends it Not 1
Thee 18
the first to witness 6
The glimmering seas 14
the grace of His face 15
The Life (John 14:6) 5
the Life was the Light of Men 1
The Light Shines in the Darkness 1
The only one 24
The only one atonement Son 24
there is plight and strife 14
the Sun resplendent 3
The terror of eros era 24
the three below 19
The Truth 5
The Way 5
The Way, The Truth and The Life 5
the Word 1
They 8, 13
thing 3, 15, 24
things 3, 5, 16, 19
Things 1, 16
things of earth 16
thorns 14
thought 3, 5, 14
Thought 11, 14
thoughts 4
thought unholy 3
Threatening 23
three 4, 19
Three 12, 17, 19
Thundering 19
Thundering falls 19
Thy 9
Thy full warming arms 9

Thy loving arms 9
time 3, 23
Timeless 5, 10
to Christ we pledge 22
to Cross summit 24
To His Heights 17
To His Heights we all aspire! 17
To His mission 24
To His mission passion submit
24
to knowing truth 7
to live forever rest 6
tomb 23
too prideful hearts 19
To revere Thee for evermore 18
To see a World 18
touchstone 7
Transcendence 24
Transcendent 3
Transcends 7
Transfigure 19
Transfigured 4
Transparent 21, 22
Transparent Joy 21
travail 22
travails 6
treason 22
treasure 4, 16, 21
Treasure 16
treasure trove 4
Tremors 21
trial 4
Trinity 6, 21
Trinity Kings 21
Trinity Kings from shores afar
21
Triune 16
Triune splendors 16
trove 4
true 4, 10, 18

True 18, 21
True Light 21
Truest 6
Truest words 6
truth 4, 5, 3, 5, 7, 9, 11, 20, 21,
23, 24
Truth 3, 5, 6, 10, 11, 14, 15, 19,
20, 24
truth and grace 21
Truth Shower 19
Tumbled 14
Tumbled by Cross 14
Turning 12
turns 3, 14, 16, 20
turns all lives down side up 14

U

Ultimate 17
Ultimate growing beholding 17
unbound 18
unceasing 24
under 9
Under 20
unending 24
unfolding 13
union 11
unique 17
unique mixture 17
universal 18
Universal 20
universe 5, 16
unlock 3
unsealed 19
Unusual 16
Unusual grace our souls won 16
unveils 6
unvoiced 3
unwon 3
Uplifted 15
Uplifted by His forgiveness 15

urges all be clergy 19
utterance 12

V

vast 3
Vast 3
venom 23
Verse 5, 13
Versed 14
very 4, 4, 20, 24
vine 15
violators 23
virgin 6, 11
virginal 4
virgin birth 11
virgin Mother 6
Virtue 23
Virtue and order out of sight 23
visions 4
voices 7

W

wail 22
Wantonly 6
Wantonly scorned scourged 6
warming 9
wars 15
wars and scars 15
washing pray 6
was with God 1
water 3, 6
Waterfalls 19
way 18
Way 5, 3, 6, 10, 11, 15
Way back 3
Waybearer 11
Way before 10

Waymaker 15
Way with washing pray 6
ways 4
Ways 16
We 4, 5, 7, 16, 22
we all aspire! 17
We honor You 7
welcomes 7
Welcomes 7
We thank Him 16
We thank Him for eternity 16
wheels 3, 12
Wheels 3, 12
wheels so real above 12
Wheels within wheels 3, 12
Whence 24
whirled 16
whirled and swirled 16
whiter 19
whiter than snow 19
who 7, 15
who lives in us 7
Wholly 4
wild 10
wild gloam 10
will 4, 10, 11, 13, 22
Will 4, 10, 11, 13, 22
winged 22
winged life 22
Winnow 7
Winnow us now 7
wins 21
wisdom 5, 3, 5, 6, 11, 14, 18, 19, 22
Wisdom 5, 3, 14, 19, 22
Wisdom and love 3
wisdom and love Thou art 11
With decency His regency 7
within 4, 3, 12, 22

With Me resides resolution 14
without 6
Without 1, 12, 14
Without Him 1, 12, 14
Without Him no soul evolving 12
Without Me 14
witness 6
Witness 12, 15
Witnessing 6
Women 22
won 16, 24
wonder 5, 8, 17, 24
Wonder 9, 17
Wonderful 5, 14
Wonderful Counselor 14
Wonderful Counselor God led 14
wonders 14
wonder words 5
Wondrous 4, 8, 9, 17
Word 1, 3, 4, 5, 7, 8, 10, 11,
12, 13, 14, 15, 16, 18, 20, 23,
24
Word and spiritual blandness 23
word by word 12
word by word indwell 12
Word ever the very thing 24
Word geniture 15
Word Light 23
Word most Holy 3
Word mouth author 7
Word of God 5, 20, 23
Word of God nullified defied 23
Word of Truth 20
Word Pray Poem 3
Word Pray Poems 4
Word rivers fathomless fluency 3
Words 1, 4, 5, 16, 18
Word Sight 23
words of clarity 7

world 23
World 5, 16, 18
worldly 19
Worship 15
Worship Him 15
worth 21
worthy 4
woven 4, 19
Woven 16
Woven in His World 16
written in gold 4
wrought 14

Y

yearning 12
Yearning 13
yore 17
You guileless find us priceless!
10
young 23
Your inner Light 17
Your omniscient scrutiny test 8
your souls 17
your soul will shine 22
Your Wonder Cross 9
Your Word 3, 13, 20
Your Word and Verse 13
Your Word turns 3

Z

Za Ra THUS T Ra 10
zeal

ENDNOTES

1. In debt to [en.wikipedia.org/wiki/Richard of Chichester](https://en.wikipedia.org/wiki/Richard_of_Chichester)
2. In debt to [en.wikipedia.org/wiki/Richard of Chichester](https://en.wikipedia.org/wiki/Richard_of_Chichester)
3. In debt to Finnegans Wake_ “A way a lone a last a loved a long the riverrun, past Eve and Adam’s, from swerve of shore”
4. In debt to Blake_ “To see a World in a Grain of Sand And a Heaven in a Wild Flower.”
5. O Holy Night: “felt’ its worth” is now on the net, but when we sung it in elementary hallways, I remember it as “knew its worth,” and that, for me, gives it a deeper meaning.
6. In debt to Blake: “he who binds himself to a joy does the winged life destroy...”
7. In debt to: Pascal’s Pensées: “the others would renounce reason, and become brute beasts.”
8. In debt to Steve Miller Band: “I Want to Make the World Turn Around.” I don’t want to live in a world of darkness — I want to live in a world of light; I don’t want to live in a world that’s heartless — I want to live in a world of sight

STREAMING THE GOSPEL OF JOHN

PROLOGUE 1-5

In a culture where we are flooded with commentaries based on grammatical, historical, and theological exegesis, there is a hunger for a model of devotional reflection through an artistic style that can reveal the deeper spirit of the text and provide a model for how others can meditate on God's Word. Brian Bouton, MD, gives us a devotional, poetic prayer in the form of a sacred acrostic poem keying off of the English text of the Prologue to John's Gospel. This kind of word-pray with letters is not unlike that of many ancient near-eastern poets, but rarely seen today. Psalm 119 is an example where each line of a stanza starts with the same Hebrew letter of the heading to that stanza. His personal reflections are rich and inspirational; his style is creative and inspires us to meditate on God's Word in the same way. Thank you, Brian. God bless your offering of ministry.

—Retired Pastor Jim Abrahamson, Chapel Hill Bible Church

Call the Words a Sage is a remarkable hymn of praise to God written by a true believer, a ponderer, a poet, a thinker, a seeker, and a fellow Christian, Brian Bouton, MD, who has been our dear friend for many years. Using the words of the Gospel of John, Brian describes the endless interplay of God's love for us and what that love could provoke in our minds, our hearts, and our souls, enabling Christians to have a more fertile and creative capacity for encountering the Word.

—Curt and Donna Hardy, Parishioners
of St. Thomas More Catholic Church

Brian Bouton, MD, is a graduate of Phillips Exeter Academy 1957, Harvard College 1961, and University of Rochester School of Medicine and Dentistry 1965. He trained in psychiatry at Massachusetts General Hospital and McLean Hospital in the Boston area. He is currently in private practice in Chapel Hill, NC. He describes his practice as a therapy of the soul's relationship with Christ. Following the Way and Word of the Cross bequeathed to us by our Lord Jesus Christ, Brian has dedicated this past decade to exploring the Word of God and how it manifests clearly and beautifully in the Prologue to the Gospel of John. It is his fervent hope that *Call the Words A Sage* expands and deepens the spiritual and mystical message of John's Prologue and that his fellow Christians will use the Word Pray Poem Way illustrated in this book to write their own Word Pray poems, sharing them with Brian, in hopes of publishing an anthology of Word Pray Way Poems dedicated to our Lord Jesus Christ.