SERIES SEVEN—7 weeks

July 14-15-September 1-2, 2007
SERIES TITLE: Positive Impressions: Soul Care in a Negative World
SERIES BIG IDEA: God Wants Your Soul to Be Positive in a Negative World
SERIES TEXT: Romans 7:1-Romans 8:39
TARGET AUDIENCE: All who feel like they are swimming “upstream” in a “downstream” world
FELT NEED: Why do I feel bad, bound, and trapped? How can I be free?
As a result of this series:
What we want them to understand clearly: Being trapped and bound is the “natural” reality of the human condition, God offers freedom and hope

What we want them to feel deeply: Freedom from captivity through the power of God’s Spirit. NO CONDEMNATION because of and in Jesus.

What we want them to do consistently: Live life in dynamic relationship with Christ and passionately share that reality with others.
KEY IMAGE: Black & White Contrasts…starkness….can use some photography, but the main thing is the contrast
ENVIRONMENT: IKEA stuff, black & white images
WEEK ONE—July 14/15: Romans 7:1-13…Trapped! I need help
Take Away/Next Step: I need to recognize reality and humble myself before it. Get raw with yourself!
Element Ideas: The starkest negative image (photographically) we can find…all blurry and stark
KT: You are caught in a death trap you can’t escape from (7:5-6)

WEEK TWO—July 21/22: Romans 7:14-25 Every one of us needs to be rescued
Take Away/Next Step: Will I admit my need for rescuing and call out to God for help? Can I be REAL with God?
Element Ideas: “On My Own” Barlow Girl song—with media (photographs)/dance

Romans 7:14-25
KT: You can’t escape on your own. We all need rescuing!

WEEK THREE—July 28/29: Romans 8:1-4 Bring your soul into the light
Take Away/Next Step: The first step in being right with God is seeing yourself as God sees you in Christ.
Element Ideas: Condemned Prisoner, rejected pictures, photographs of guilt and condemnation (including real criminals/trials?)
Romans 8:1-4 KT: You can be free from the destructive cycle of sin and death There is no condemnation in Christ…..
WEEK FOUR—August 4/5:
Romans 8:5-11 Develop your soul with a healthy obsession
Take Away/Next Step: You can live in the Spirit…what you focus on becomes your obsession….God wants us to have a sacred obsession
Element Ideas: foreground and background contrast?
Romans 8:5-11 KT: You can live supernaturally!

WEEK FIVE—August 11/12: Romans 8:12-17 What is your soul connection?
Take Away/Next Step: Live this week as a son or daughter of the King!
Element Ideas: “I Cry Abba” (Roy’s song) with Kirsten devotion

Romans 8:12-17 KT: You belong to the family…you are not an orphan!

WEEK SIX—August 18/19:
Romans 8:18-27 Energize your soul with God’s Power
Take Away/Next Step: Will you be right with God in His power?
Element Ideas:

Romans 8:18-27 KT: You can receive supernatural help

WEEK SEVEN—August 25/26: Romans 8:28-39 Find your soul purpose!
Take Away/Next Step: Live out a specific purpose of God this week
Element Ideas: Focus on Five? Invite-Connect-Serve
Roman 8:28-39 KT: You can fulfill God’s purposes in life!

If the New Testament is about the bride (the church), then Romans is the wedding ceremony, and Romans 8 is the wedding ring

CHASE - - what does that word make you think of?

1) High School Track
2) Rat Race (movie)
3) Oceans 13 (movie) - - maybe do something with that

Being chased - - Esau and Jacob

Chasing - - manipulate, deception…….in us & to us, around us in the chase…….individual integrity & purpose.

We live in Romans 8, then why do we feel like Romans 7?

Chasing = normally for yourself, not God, so then it’s a Dead End.

Should be after the GIFT and not the GIVER……often when we pray we go after (thank, recognize) God for what he’s giving me (the Gift - health, safety, etc.) versus thanking God for who & what He is (the Giver). Often times think, if I don’t receive it….then is He there? Does he answer? Is He abandoning me? Sometimes a “no” is an answer.

Do you win the battle or be free? Why do you think you’re in the chase…not me that puts on the harness, runs the race…it’s letting God. (Book – “Ragamuffin Gospel”)

Live in grace…we make it way too intense…go through the day….Spirit of God flowing through…all things work together for good.

Paul says to CONFESS your sins to one another.

Revival ends when we stop CONFESSING according to Becky Tirabassi, author of “Sacred Obsession”. Some negatives & some positives when confessing.

RAW - - - REAL - - - RIGHT (or Restored)

God calls us to look closely at sin with Him. What does it mean to focus on sin with God? ? ? Spiritual Warfare….would non-believers even understand it?

Chapter 7: Trapped in a prison (human condition all a virus). How to break the pattern?
Chapter 8: God’s in control…His story & we’re the actors…God will be exhaulted…all things work together for good.

Stop the INSANITY….put down the REMOTE Definition of insanity predictable done over and over again Obsession with self….a dead end / Focusing on God…a free life (Focusing & Confession - - a way to get it)

1 Minute to Explain Chapter 7 & 8 (elevator message):

CHAPTER 7
 Pattern that leads us all to despair.
 Can’t go to heights of Romans 8 ‘til understand 7.
 You can’t handle the truth.
 You will struggle almost more intensely.
 God didn’t set you up to fail.
 God wants you to succeed at breaking the pattern of failure in your life.
 What you do with areas isn’t to deny or ignore them, but to acknowledge them.
 What a wretched man I am - - in, up, down, screwed up
 All struggle…need to admit, not only one, stop the insanity.

CHAPTER 8
 God is in control.
 Answer to despair.
 Freedom from failure.
 Get over yourself! (Don Henley – song)
 Until we recognize that our lives are like a “Pick-N-Pull” scrap yard & He takes the scrapheap of life & makes it amazing! (Visual example of someone painting and making something – done in the past – or taking items and making something sculpted, or re-doing a car….)
“Positive Impressions: Soul Care in a Negative World”

July 14-15, Romans 7:1-13

We live in a world that turns negative on a dime…Have you ever felt like you were bound by your past or current circumstances? Negativity can destroy relationships, marriages, families, careers and businesses. God wants to free us of our negative thoughts and behaviors with the hope of a positive future, even in a negative world.

This week starts a brand new series…. "Positive Impressions: Soul Care in a Negative World". Together we will discover how God can help you be free to move beyond the negative -- how we can choose to be positive about the future of God's promises, even when things are not well with our current circumstances!

Talk about negative circumstances…never more real than this (the wrecking ball story from this week!)….
MEADVILLE, Pennsylvania (AP, 7/10/07) -- A 1,500-pound wrecking ball broke loose from a crane cable and raced downhill, smashing into several cars and injuring three people before coming to rest in the trunk of a car at an intersection Monday.

The wrecking ball, about 3 feet across, was being used to demolish part of a library at Allegheny College when the cable snapped, police said. The crane operator tried to stop it, but it rolled nearly three-quarters of a mile downhill, damaging more than a dozen vehicles as it bounced from curb to curb, police said.

Most of the damaged vehicles were parked, but the ball slammed into the rear of Alex Habay's car stopped at an intersection, causing a chain-reaction accident with two other cars at the traffic light, police said.

"All of a sudden, the back windshield exploded and I hit the car in front of me," said Habay, 20, a junior at Allegheny College.

The ball lodged in the trunk of a car, pushing the vehicle about 20 feet. "I got out of my car and couldn't believe it when I walked back and saw this giant wrecking ball sitting in the trunk of the last car," Meadville police Officer Brian Joseph said. (AP, 7/10/07)

WOW….we live in a world that is often negative, dangerous, and unhealthy.
Well, I want a healthy heart. I want my soul and my spirit to soar instead of sink. But sometimes, the weight of the world we live in can be a crushing pressure. In this series, we are going to unpack how to care for your soul in a negative world. We live in an environment where the pressure of our context can often wring the life out of our soul. We want to develop a healthy heart in an unhealthy world.

God has provided us with what is one of the most intense passages in all the Bible…Romans 7 and Romans 8 teach us about the reality of human experience, about being stuck, starting over. We will learn here what it means to be raw with ourselves, to be real with one another, and to be right with God.

Let’s start at the very beginning….in order to understand the negative world we live in we have to understand what the Law is all about….
“Do you not know, brothers—for I am speaking to men who know the law—that the law has authority over a man only as long as he lives? For example, by law a married woman is bound to her husband as long as he is alive, but if her husband dies, she is released from the law of marriage. So then, if she marries another man while her husband is still alive, she is called an adulteress. But if her husband dies, she is released from that law and is not an adulteress, even though she marries another man.” (Romans 7:1-3)

This is not fundamentally a passage about marriage (there are other passages about that, most specifically in Matthew 19 and I Corinthians 7), it is a passage about the Law. What is the Law? It is the 10 commandments and the Laws of God (not the hundreds of other laws that human beings have added).

The Law only has power over the living

The law only has power over the living…and what it does is convince us that we are dead---spiritually that we are separated from a Holy and perfect God. Paul goes further, when he talks about the reality of what the Law does…

“So, my brothers, you also died to the law through the body of Christ, that you might belong to another, to him who was raised from the dead, in order that we might bear fruit to God. For when we were controlled by the sinful nature, the sinful passions aroused by the law were at work in our bodies, so that we bore fruit for death. But now, by dying to what once bound us, we have been released from the law so that we serve in the new way of the Spirit, and not in the old way of the written code.” (Romans 7:4-6)

Verses 4-6 are all about the fact that we “died” to the law’s power over us….recognizing that we could never be made right through the law, we essentially surrendered…so that instead of bearing fruit in our lives for destruction, we could bear fruit to God. Now, because we have died to the law, we serve in a new say…the way of the Spirit. The truth is that our “normal” human experience is one of a cycle of destruction…but once we come into a new relationship with God we are free from the power of the law, we have a new relationship, a new purpose, and a new motivation to serve God (not from obligation, but from God’s Spirit)

“What shall we say, then? Is the law sin? Certainly not! Indeed I would not have known what sin was except through the law. For I would not have known what coveting really was if the law had not said, “Do not covet.” But sin, seizing the opportunity afforded by the commandment, produced in me every kind of covetous desire. For apart from law, sin is dead. Once I was alive apart from law; but when the commandment came, sin sprang to life and I died. I found that the very commandment that was intended to bring life actually brought death. For sin, seizing the opportunity afforded by the commandment, deceived me, and through the commandment put me to death. So then, the law is holy, and the commandment is holy, righteous and good. Did that which is good, then, become death to me? By no means! But in order that sin might be recognized as sin, it produced death in me through what was good, so that through the commandment sin might become utterly sinful. (Romans 7:7-13)
So…is the law “sin” because it produced bad fruit in me? No…the law makes us aware of our sin and the need for God. Now that you know what is “right”, you actually become even more aware of “wrong”.

It’s an interesting paradox…one would think that while you are in the grips of sin and destructive behavior, you’d know how messed up you are…but no, actually, once you become aware of God’s standards, you become even MORE aware of how unholy you are.

“Anyone, then, who knows the good he ought to do and doesn’t do it, sins.” (James 4:17)

Let’s face it…we’re messed up! And not just because we’ve blown it once or twice. We are more messed up than even we think! Jesus in fact, introduced a whole new standard
“You have heard that it was said, ‘Do not commit adultery.’ But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart.” (Matthew 5:27-28)
Jesus puts the focus on the heart…it’s not just what we “do” that is the problem, it is our words and the thoughts/attitudes of the heart….

So What does the Law do?
1. The Law defines sin. (vs. 7)

2. The Law arouses sin. (vss. 8-9)

3. The Law condemns us and shows our need for a Savior (vs. 10)

4. The Law shows us the character of God. (vs. 12)
5. The Law reveals how destructive sin really is (v. 13)

The whole purpose of the Law is just to point out you can't make it on your own. You can't be good enough to get to heaven. You'd have to be as good as God, perfect. And nobody's perfect. We're all imperfect. When we look at the Law we realize we can't make it. The Law forces us to depend on God's grace and realize that God loves us unconditionally whether we keep the Law or not. He loves us.

I need to get RAW with myself and with God…..
"Before this faith came we were held prisoners by the Law, locked up until faith should be revealed. So the Law was put in charge to lead us to Christ that we might be justified by faith. Now that faith has come we are no longer under the supervision of the Law." (Galatians 3:23-25)

“Positive Impressions: Soul Care in a Negative World, Part II”

July 21-22, Romans 7:14-25
BARLOW GIRL DANCE/SONG/ACTING ON THE STAGE…

“So the trouble is not with the law, for it is spiritual and good. The trouble is with me, for I am all too human, a slave to sin. I don’t really understand myself, for I want to do what is right, but I don’t do it. Instead, I do what I hate. But if I know that what I am doing is wrong, this shows that I agree that the law is good. So I am not the one doing wrong; it is sin living in me that does it. And I know that nothing good lives in me, that is, in my sinful nature. I want to do what is right, but I can’t. I want to do what is good, but I don’t. I don’t want to do what is wrong, but I do it anyway. But if I do what I don’t want to do, I am not really the one doing wrong; it is sin living in me that does it. “ (Romans 7:14-20, NLT)
So it’s not just a contemporary song or singer…it’s an ancient human reality that the Apostle Paul himself experienced: I don’t understand what I do….I don’t want to and I hate what I do… Are there two me’s? I want to do right, I became a Christian, I leaned into God…but I still struggle with my stuff ….yet the reality of the human race is that we all participate in the same destructive cycle…

Galatians 5:17 says “For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want.” There is a civil war in your life if you're a believer. Part of you is the old nature, wanting to do your old ways. Part of you is your new nature wanting to do your new ways. They are in conflict with each other so that you don't know what to do.

As long as you live on this earth you're going to have some old desires. You have to learn how to win the battle, the civil war in your life. Romans 7 gives us a portrait of a struggling Christian. It's Paul's autobiography. It's comforting to know we're not alone. Paul uses some gut level honesty here. He shares his feelings, his struggles. He writes them down for posterity. He bears his soul. He's talking about the Christian who tries to live under the Law.
What is living under the Law? : Trying to please God on your own effort.
You can't please God by trying to be good on your own effort, your own willpower, your own dedication. That just leads to frustration.

Sin wants to dominate my life. The key to Romans 7 is the word "I". The word "I" is used 27 times in 12 verses. Paul has an "I" problem. And that's your problem and my problem. The self. The old nature. The word "me" is used 6 times, "my" is used 6 times, "myself" is used 2 times. We all have an I problem…and our problem is that our natural self always ends up chasing after something…which tragically means that we chase after something that is in opposition to God.

In fact, when it all boils down, we end up chasing after something in our lives….a guy named James Allen in early 20th century England said this…

“You will always gravitate toward that which you, secretly, most love. In your hands will be placed the exact results of your own thoughts…You will become as small as your controlling desire; as great as your dominant aspiration” (As a Man Thinketh, James Allen)

Recently I had the chance to read a great book called Sacred Obsession by Becky Tirabassi, © 2006 by Tyndale. I’d like to share a little of what is in that powerful book (might have copies of these available in the Resource Center by the weekend)

MUST READ DESCRIPTION OF UNHOLY PASSION ON PAGE 3

“Perhaps you don’t buy the idea that what you chase after, you become. Then just look at how much time you spend doing it, or even more telling-how much time you spend thinking about it, strategizing, manipulating, or hiding the truth from others, even lying in order to protect…your very own unholy passion. Perhaps there is a lie you do buy? You believe you are entitled to chase after that which you think will make you feel alive—full of real, living passionate feelings. But you kow, just as I knew, that these things or persons-pornography, illicit sexual relationships, greed-don’t make you more alive…they make you numb. They actually steal from you. They steal your joy, your peace, even your money! They use you. They take from you. Eventually (sooner, rather than later), they will ruin your reputation, smother any affection you might have for God, and ultimately destroy your purpose for living” (p.l5)

Unholy lives are inauthentic lives; they are full to overflowing with deception. You fear being caught. So you hide the truth. You rationalize. You reserve the right to hold on to your secret. You still want an option to use, touch, feel, and relapse…to possess the unholy…but it really possesses you (p. 20-21)

It doesn’t matter what you choose or worship or love…if it isn’t God, it will always lead to destruction of body, mind, and soul. Always.
Becky points us to a powerful truth…and it is taken right from the pages of Romans 7…..listen to the Apostle Paul as he describes his battle…

“I have discovered this principle of life—that when I want to do what is right, I inevitably do what is wrong. I love God’s law with all my heart. But there is another power within me that is at war with my mind. This power makes me a slave to the sin that is still within me. Oh, what a miserable person I am! Who will free me from this life that is dominated by sin and death? Thank God! The answer is in Jesus Christ our Lord. So you see how it is: In my mind I really want to obey God’s law, but because of my sinful nature I am a slave to sin.” (Romans 7:21-25, NLT)
We live in a world that quickly turns south! See what Paul says…”I enevitably do what is wrong”. He feels like a slave to the negative death inducing world we live in…each one of us, as Becky said, have an unholy passion…what we chase after, we become…we become captive to our unholy passions….even King David, a man who was an adulterer and murderer, and yet was described as being a man “after God’s own heart” recognized the sin and rebellion in his life when he issued this open invitation to God…
“Search me, O God, and know my heart; test me and know my anxious thoughts. See if there is any offensive way in me, and lead me in the way everlasting.” (Psalm 139:23-24)

There is only one way to remove the unholy…kill it….run toward the Holy God and relinquish the unholy passions in your life. We have to let go of what is killing our soul and grab hold of God, who will give life to our soul for all eternity. We have to let go of our unholy passions and grab hold of God’s holy passion…and God ALWAYS makes that way possible…no matter how trapped you might feel today….
“No temptation has seized you except what is common to man. And God is faithful; he will not let you be tempted beyond what you can bear. But when you are tempted, he will also provide a way out so that you can stand up under it.” (I Corinthians 10:13)

We know, and Paul knows, that there is only one answer to soul care in a negative world…it is to be in right relationship with God. But, as I stated last week, we can not be in right relationship with God until we are willing to be raw with Him. And I am convinced that we cannot be right with God until we are willing to be raw with Him….but there is one more piece….we have to be willing to be right with God and real with others….and this is where we move into DEEP waters!

A Welsh guy named John Owen writing in the 1600’s said, “There is not a duty we perform for God that sin does not oppose. And the more spirituality or holiness there is in what we do, the greater enmity to it. Sin never wavers, yields, or gives up…no area of one’s life indeed is secured without a struggle” (Tirabassi quoting John Owen, p. 87)

Have you felt trapped by the cycle of destruction in your life? Have you felt like you are captive to a prison of the negative and destructive world around you or of your own making? Do you want to know how to be free from the captivity of your own soul that feels dry, dead, and often despairing? Do you long to have your unholy passions that produce death be replaced by holy passion for God? Do you want to fulfill what Jesus said were the two great commandments…to love God with all your heart and love others as yourself? This then is what we must do…we must be raw with God and real with one another…
The Bible calls “being real” the act of confession. What will sustain true, unending, overflowing, moment by moment holy passion? Confession is all about agreeing with God
“If we claim to be without sin, we deceive ourselves and the truth is not in us. If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness.”(I John 1:8-9)

“Is any one of you in trouble? He should pray. Is anyone happy? Let him sing songs of praise. Is any one of you sick? He should call the elders of the church to pray over him and anoint him with oil in the name of the Lord. And the prayer offered in faith will make the sick person well; the Lord will raise him up. If he has sinned, he will be forgiven. Therefore confess your sins to each other and pray for each other so that you may be healed. The prayer of a righteous man is powerful and effective.” (James 5:13-16)

Many times those of us in this room have longed for a significant work of God to happen among us. We have seen much of what God can do these past several years. But we have longed for more of Him…we have longed for God to stir up our hearts towards Him and we have longed to have our souls cleansed by His power in the midst of our often feeling trappend in pain. Well here’s the truth: Revival is about confession and cleansing, not about roof-lifting-off meetings. It is about tears and remorse and the personal realization that God is holy and, in general, we are not!

Confession and cleansing means today and every day…clean your cup…honesty before God

AT THIS POINT, I’M PRAYING THE HOLY SPIRIT WILL LEAD US INTO INVITATION TO CONFESSION AND CLEANSING!
RAW-REAL-RIGHT (RAW WITH GOD, REAL WITH ONE ANOTHER, RIGHT WITH GOD/SELF/OTHERS)

“Positive Impressions: Soul Care in a Negative World”-Part III

July 28-29, 2007
Unpacking lots of what God is doing…top 10 ways you know you are not getting enough of God’s word…

Are you ready for some good news?! This is a “good news” teaching…..we’ve spent the last two weeks talking about the reality of our human condition…we’re all trapped under the truth of how far short we fall from God’s standard of perfection and holiness.

“Therefore, there is now no condemnation for those who are in Christ Jesus, because through Christ Jesus the law of the Spirit of life set me free from the law of sin and death.” (Romans 8:1-2)

Jesus Christ sets you free from condemnation!
Notice it doesn't say, "Now there is therefore no mistakes... or sins ... or failures." We still sin, make mistakes,fail. But are we condemned? No!, not if we are in right relationship with God through Jesus Christ.
You probably know about the concept of double jeopardy. Once you have been tried for a crime and set free from it you cannot be tried for that same crime again. In God's law, Jesus Christ took all of the condemnation that we deserved onto Himself. If God were to put it on Jesus and then put it on you, that's double jeopardy. The reason why God is able to give you freedom is not because you deserve it, but because Jesus took your place and paid a debt that you owed but could never pay.

“For God did not send his Son into the world to condemn the world, but to save the world through him.” (John 3:17)

There is one condition for not being condemned -- believe in Jesus Christ—who He is and what He did for you on the cross.
“I tell you the truth, whoever hears my word and believes him who sent me has eternal life and will not be condemned; he has crossed over from death to life.” (John 5:24)

THIS IS AH-MAZING NEWS! This means that whoever puts their trust in Jesus Christ instead of themselves, who recognizes their need for a Savior and forgiveness….is NOT CONDEMNED:
-on the basis of what you have done

-on the basis of what you have said

-on the basis of who you have hurt

-on the basis of the future you have thrown away

Once we recognize what Jesus Christ has done…this changes the whole ball game…

I MIGHT STOP HERE AND ACTUALLY GIVE PEOPLE A CHANCE TO RESPOND TO CHRIST.

If you are in Christ, one of the key things that is key for us to understand is the difference between condemnation (which comes from Satan) and conviction (which comes from God).

Satan’s condemnation is often general: “You’re not worthy, you are lousy, you are never going to measure up”. Most of us have felt and heard those words at some point in our lives.
The Holy Spirit’s conviction is very specific: You are not having a quiet time, you did this action, those words were wrong,
So, God brings us into right relationship with Himself through Christ, but it is not through our being able to perform, produce, or measure up to the perfect standard of the Law. In fact, we’ve already learned that is a dead-end street. No…God provided another way…and we read about that in the next verse:
“For what the law was powerless to do in that it was weakened by the sinful nature, God did by sending his own Son in the likeness of sinful man to be a sin offering. And so he condemned sin in sinful man” (Romans 8:3)

God dealt with sin so that we could have life in our souls

“Consequently, just as the result of one trespass was condemnation for all men, so also the result of one act of righteousness was justification that brings life for all men.” (Romans 5:18)

When Jesus died on the cross, it was the great EXCHANGE…he exchanged his perfect sinless and holy life for our messed up, sin filled, battered and broken lives. But He didn’t just do that so that our sins could be paid for, He did it so that our souls could have LIFE…

“For Christ died for sins once for all, the righteous for the unrighteous, to bring you to God. He was put to death in the body but made alive by the Spirit” (I Peter 3:18)

God made it so that sin could be dealt with and He made life possible for us through what Jesus did on the cross and through the gift of God’s own spirit to live in us…and provide soul care in our everyday life….so that we could live in a new way…NOT under the Law and not by the power of our own strength…but by His Spirit…
“in order that the righteous requirements of the law might be fully met in us, who do not live according to the sinful nature but according to the Spirit.” (Romans 8:4)

 Soul care comes through the Cross and the Spirit
“My dear children, I write this to you so that you will not sin. But if anybody does sin, we have one who speaks to the Father in our defense—Jesus Christ, the Righteous One. He is the atoning sacrifice for our sins, and not only for ours but also for the sins of the whole world.” (I John 2:1-2)

“We know that we live in Him and He in us, because He has given us of His Spirit. And we have seen and testify that the Father has sent His Son to be the Savior of the world. If anyone acknowledges that Jesus is the Son of God, God lives in Him and He in God.” (I John 4:13-15)

Do you want to have a healthy soul? Living in right relationship with God is about living in the power and presence of God each and every day/hour/moment in the power of His Spirit, NOT in the power of your own efforts.
USE CLOSING STORY….

Starting next week, we’ll be learning about soul care in the power of His Spirit….

“Positive Impressions: Soul Care in a Negative World”-Part IV

August 4-5, 2007

If I were to ask the question, “Are you a Christian?” in a public place, I’d probably get some interesting answers like…

America is a Christian nation. I'm an American therefore I'm a Christian.

A Christian is anybody who is not a Jew.

A Christian is somebody who prays and goes to church. (It's been said that going to church will make you a Christian about as much as going to Mcdonalds will make you a hamburger)

I was born in the church.

[Does being born in a car make you a spare tire?]

I joined the church.

[If you join the Lion's Club, does that make you a lion?]

I got baptized.

You could get baptized in Lake Tahoe till every fish knows you by your first name but that's not going to make you a Christian.

In the passage we’ll be looking at today, Paul explains exactly what is meant by being Christian and the differences between someone who is FREE and someone who is BOUND….

“Those who live according to the sinful nature have their minds set on what that nature desires; but those who live in accordance with the Spirit have their minds set on what the Spirit desires. The mind of sinful man is death, but the mind controlled by the Spirit is life and peace; the sinful mind is hostile to God. It does not submit to God’s law, nor can it do so. Those controlled by the sinful nature cannot please God.” (Romans 8:5-8)

Here are two key truths from this passage:

1) The human nature naturally is set against God

-the natural outcome of our human nature is opposition to God and spiritual death (“the mind of sinful man is death ….the sinful mind is hostile to God.”)

-we have a complete inability to please God based on our behavior (“it does not submit to God’s law, nor can it do so”)…we are BOUND in our natural human condition
-what is your mindset? What is your mind set on?

You can have two people in the same circumstances of life, but their mind set determines which way that circumstance blows them -- further away from God or closer to God. Their mind set determines which direction they're headed. It's the same wind. We all experience the same things. The Bible says the rain falls on the just and the unjust. We all have problems. Christians aren't exempt from problems any more than non Christians. But it's the mind set that makes the difference. What is the difference?

Those who live according to the flesh have their mind set on natural desires. What is the mind set of the world? Immorality. Money. Sex. Cars. Youth. Beauty. Drugs. Power. Pleasure, power, popularity, position, security.... That's the mind set of the world. They have a mind set on natural desires. Not all of those things are evil, but that's not to be the number one priority in your life.

The Christian has the mind set on what the Spirit desires. I want what God wants. Here is a very clear cut comparison of the mind set of the believer and the mind set of the unbeliever.
These mind sets produce things in our lives. Why is the mind set so important? The way you think determines the way you feel. The way you feel determines the way you act. If somebody is acting a certain way, he feels that certain way, because he things a certain way. The change always starts with the mind set.
A Christian is somebody who has his mind set coming from the Holy Spirit. He gets his thoughts, ideas, values from the Lord. The “natural” man gets his mindset from his own human nature.

"The acts of the sinful nature are obvious. Sexual immorality, impurity, debauchery, idolatry, witchcraft, hatred, discord, jealousy, fits of rage, selfish ambitions, dissention, faction, envy, drunkenness, orgies and the like." (Galatians 5:19-21a)

This sounds like a plot for a TV show. This is the mind set of the flesh. In other words, left to our own human, natural devices…that’s where we go…contrast that with the mindset of a Christ follower who is controlled by and

"The fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self control, against such there is no law." (Galatians 5:22-23)

2) What you focus on becomes the object of your desire

-sinful nature has desires…and they are NOT pleasing to God (Galatians 5 passage….examples of what you think of when your mind wanders, you are in your worst moments, etc.)

-think about not thinking about something….you automatically think about it! The more you tell yourself not to think about it, the more real estate it occupies in your mind! (examples…drinking, pornography)

-this cycle of destructive behavior is where many of us are trapped…and why our souls often seem like they have no life…BUT ONCE WE COME INTO RIGHT RELATIONSHIP WITH GOD THROUGH JESUS CHRIST, WE HAVE A CHOICE! WE ARE NOT “CONDEMNED” INTO THIS PATTERN OF BEHAVIOR…

When we come into relationship with Christ, we enter into a new dimension of reality…we are forgiven of our sins, and FREE to be able to follow God and no longer be held captive by our natural self and natural stuff.

But it is not just that we are FREE from condemnation (as we learned last week), but we are FREE to new life. That life is the Spirit controlled life. A great writer on spiritual life and leadership made a challenging statement years ago:
“Each of us is as full of the Spirit as we really want to be” (J Oswald Sanders, Spiritual Leadership)

“You, however, are controlled not by the sinful nature but by the Spirit, if the Spirit of God lives in you. And if anyone does not have the Spirit of Christ, he does not belong to Christ. But if Christ is in you, your body is dead because of sin, yet your spirit is alive because of righteousness. And if the Spirit of him who raised Jesus from the dead is living in you, he who raised Christ from the dead will also give life to your mortal bodies through his Spirit, who lives in you.” (Romans 8:9-11)
Let’s get clear and solid on what these passages teach:
3 Questions

3 Answers

Belong to Christ? Spirit in you

Christ in you? Spiritually alive

Spiritually alive? Fully alive!
	Mind set on sinful nature
	Mind set on the Spirit

	What I want

Hostile to God

Unsubmissive to God’s law

Inability to submit to or please God

Controlled by the sinful nature
	What the Spirit wants

Life and peace

Controlled by the Spirit

Body dead/spirit alive

Resurrection power

How can we be controlled by the Spirit? The Bible describes being controlled by the Spirit as being “filled” by the Spirit…and it commands us to do that! The Spirit filled life doesn't mean you get more of the Spirit it just means the Spirit gets more of you. The Holy Spirit doesn't come in piece meal.

Can you be a Christian and not have the Holy Spirit? No. But, as Rick Warren says, “There's a difference between the Holy Spirit being resident in your life and the Holy Spirit being president in your life.”

That's where the whole thing about being filled with the Holy Spirit comes into play….many Christians try to live the Christian life in the power of the natural man…and therefore doom themselves to constantly falling short and constantly getting BOUND up all over again. God is calling you to be FREE today!

“Don’t be drunk with wine, because that will ruin your life. Instead, be filled with the Holy Spirit” (Ephesians 5:18, NLT)

The word means to be continually filled. You could be filled and emptied 30 times, 100 times a day. The moment I'm living in Christ, by the power of His Spirit, I'm filled. The moment I'm living in my “natural realm”, I am going to be messing up and doing, doing my own thing, I'm empty. I need to be filled with His Spirit again.
Being filled is compared to being drunk. What is it like when a person is drunk? Out of your own control -- you're under the influence of whatever you're drinking. To be filled with the Spirit is like being drunk, being under the influence of the Holy Spirit. Controlled, led, directed, guide -- all of those are synonyms of being filled. It means you're under the influence of God.

HERE IS A HUGE DIFFERENCE….WHEN YOU ARE DRUNK IN YOUR NATURAL SELF, YOU ARE BOUND…BOUND TO GO AGAINST GOD, BOUND TO DESTROY WHAT GOD WANTS TO DO IN YOU, WITH YOU, AND THROUGH YOU.

WHEN YOU ARE FILLED WITH THE HOLY SPIRIT, YOU ARE FREE….FREE TO BE THE MAN OR WOMAN THAT GOD MADE YOU TO BE, FREE TO BE AND DO ALL THAT GOD HAS FOR YOUR LIFE…AND FREE TO WALK IN LOVE, JOY, PEACE, PATIENCE, KINDNESS, FAITHFULNESS, GENTLENESS, GOODNESS, AND SELF CONTROL.

SO…ARE YOU FREE OR ARE YOU BOUND…ARE YOU LIVING UNDER THE POWER OF THE SAME SPIRIT THAT RAISED JESUS FROM THE DEAD OR ARE YOU LIVING UNDER THE BONDAGE OF YOUR NATURAL HUMAN SELF?

“And if the Spirit of him who raised Jesus from the dead is living in you, he who raised Christ from the dead will also give life to your mortal bodies through his Spirit, who lives in you.” (Romans 8:11)

If God is who He says He is and His word is true…then the same spirit that raised Jesus from the dead wants you to be FREE in Him!

CLOSING STORY…
NEXT WEEK: We’ll be talking more about the Holy Spirit…and how every one of us who comes to God through Christ has actually been ADOPTED! You can climb up into the lap of God and call Him “Daddy” through the power of His spirit!
.

Positive Impressions: Soul Care in a Negative World

August 11-12, 2007

“Therefore, brothers, we have an obligation—but it is not to the sinful nature, to live according to it. For if you live according to the sinful nature, you will die; but if by the Spirit you put to death the misdeeds of the body, you will live, because those who are led by the Spirit of God are sons of God.” (Romans 8:12-14)
What happens when you learn to live in right relationship with God through Jesus Christ?
You are obligated to a new nature

The choices of your life as a new Christian are about obeying God and walking with Him in right relationship rather than living in opposition to God and His will

You are freed from the old patterns of behavior

One of the marks of the Christian is he's free. He has a new desire to do what's right. I take all the dope I want to take. I get drunk all that I want to get drunk. I run around with all the women I want to run around with. Jesus changed my want to. when I became a Christian all of my desires changed. I didn't want to do things that seemed to be tempting in the past. I didn't want to do things that everybody else said was the cool thing to do. He changed my desires. Now I want to do what's right. If you don't have any desire to do what's right you're not a Christian most likely. He says that one of the characteristics that you're a Christian is that you want to do what's right.

You receive a new heritage

Whatever heritage you have now, you get a new one! It’s as though someone did genealogy research on you and no matter what they found, you hit the royal jackpot!

You are now a son…fear is no longer how you relate to God…you relate to God out of love…you want to live a life that is pleasing to Him

1 John 4:19…”we love because He first loved us”

You can be led by the Spirit of God

Before I became a Christian I was led by peer pressure, the world's standards, my own wisdom, some psychology book. People are guided by all different kinds of things. But now that I'm a Christian I look to God for guidance, to give me direction, check in with the commander in chief and ask, "What do You want me to do." God provides guidance through His Spirit living in our lives.
How does the Holy Spirit lead us? 4 main ways: The Bible, through prayer, through circumstances, and through the Godly counsel of other Christ followers.

"All of this I've spoken while I'm still with you but the counselor, the Holy Spirit, whom the Father will send in my name will teach you all things and will remind you of everything I have said to you." (John 14:26)

Have you ever been reading a Bible section that you've been reading all along and all of a sudden a verse pops out at you. Wow! I've never seen that before. It really hits you and applies to you today. That's the Spirit taking the Bible and teaching you. Have you ever been sitting in church on Sunday morning and feel I'm talking directly to you. That's the Holy Spirit. I honestly don't read your mail. But as I teach the word of God the Holy Spirit takes it and bingos it in on you. He's very specific. When He speaks to you, you know it. It doesn't have to be written in the sky or come in a cloud or banner. You know God is speaking to you. It makes sense! The Holy Spirit takes the word of God and applies it in my life.

Everything is not cut and dried! But if you never feel that God speaks directly to you through a sermon, Bible study, a tape, a Scripture reading then you ought to check, Am I really a child of God? Because one of the way you can know you're a child of God is that God speaks to you in these ways.

In fact, our relationship with the Spirit of God makes a wholesale change in both WHO we are and HOW we live…

SONG….THE LORD’S PRAYER, LORD HAVE MERCY….

SONG WITH ROY/KIRSTEN HERE…..

“For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by him we cry, “Abba, Father.” The Spirit himself testifies with our spirit that we are God’s children. Now if we are children, then we are heirs—heirs of God and co-heirs with Christ, if indeed we share in his sufferings in order that we may also share in his glory.” (Romans 8:15-17)
He says we're sons of God. When we became Christians, our sins were not only completely forgiven and the past wiped out, but God established a brand new relationship to you. We cry to Him "Abba, Father". Abba is an Aramaic word. The word for Father he uses is a Greek word. It says "Father, father" in two different languages. In Aramaic and Greek. It's an intimate term, the most intimate term you can say to your father -- daddy, papa. That's the way God wants you to relate to Him -- daddy, daddy.

We have received a spirit of sonship. Many translations will say "adoption". Are we adopted into the family of God or born into the family of God? It's both. Paul just uses two different pictures to point out the same truth. The moment the Holy Spirit came into your life you had a new relationship to God. You didn't get that relationship by nature. By nature you are not a part of God's family. By nature you're a part of the human family, a part of the human race -- Adam's family. The only way you get into God's family is by being born into it, being adopted into it.

You are adopted
He says we're adopted into the family. v. 16 "The Spirit testifies that we are God's children." This is not the Greek word for child but the word that means "adult son". In the New Testament in the Roman Empire when a wealthy Roman wanted to bestow top honors on somebody (sometimes it was a slave) he would officially adopt that person as an adult, into his family. That person, when he was adopted, got all of the rights, all of the privileges, all of the abilities. He became more than just a son, he became the head of the family and in charge of all the natural children who were natural born. When a person was adopted, back when the New Testament was written, it meant they were brought into fulls status immediately, full rights.

When you adopt children, you choose them. Adopted kids are really special. My parents didn't have any choice, but if you're adopted you're more special because you were selected. God selects you to be a part of His family. "I know your hang ups, I know your quirks, but I select you to be a part of My family."

You have access
When you become a child of God you're not going to fear God, you're going to love Him. What is the first privilege of being a child of God? The privilege of access. If I tried to go see the President, I wouldn't get past the front gate. But if his child wanted to see the President, could

they get in? Sure, they're part of the family. God wants you to come to Him and talk to Him about things.

How can you know you're a child of God? You don't relate to Him out of fear but you come to Him as a daddy and you can feel free to ask. And you love Him and He loves you and He's capable of answering every and any request you give Him.

You have assurance
Another way we can know that the Holy Spirit is in our lives. v. 16. "The Spirit Himself testifies with our spirit that we are God's children." The fifth thing is I have an inner confidence before God that I am His child. The Holy Spirit tells you, in your heart, that you are a child of God. That doesn't mean that if you have any doubts you're not a Christian. You will have doubts. That's being human. But it does mean that the Holy Spirit will give you assurance in your heart. He'll give you a guarantee that you're a Christian.

How does He give you that inner assurance? A voice from heaven? A letter? A feeling? What happens when the feeling leaves? How does God give you assurance in your heart that you really are saved?

Bumper Sticker: God said it, I believe it, That settles it….

TRUTH: God said it, that settles it. I believe it.

That's why Paul constantly prays for Christians.
"I pray that the eyes of your heart will be enlightened in order that you may know the hope to which He has called you and the riches of His glorious inheritance in the saints and His incomparable great power to us who believe." (Ephesians 1:18‑ 19)
Paul says, My prayer is that you will open your eyes and see what you've already got in Christ.

Positive Impressions: Soul Care in a Negative World, Part VI

Romans 8:18-27, August 18-19/2006
Review Series up to present…VIDEO review.
Wouldn’t we all like to have a “happy” faith? Wouldn’t it be great to just have everything be “peachy”? When it’s all going well, faith and hope go together like chocolate and peanut butter. Sailing on in faith and hope when the water is calm is downright fun and fulfilling.

But when holding on to faith and hope get rough is when life tubes it. When the medical news is horrible. When the relationship is over, when the bankruptcy filing is imminent. When our industry is cratering right in front of our eyes and our job seems as certain as the Nevada weather….how do you have faith and hope when you are in the rapids and not the calm waters?

Thankfully, God has not left us without an answer to that question. God’s going to give us an understanding of how a soul rooted in right relationship with God can have hope..

“I consider that our present sufferings are not worth comparing with the glory that will be revealed in us. The creation waits in eager expectation for the sons of God to be revealed. For the creation was subjected to frustration, not by its own choice, but by the will of the one who subjected it, in hope that the creation itself will be liberated from its bondage to decay and brought into the glorious freedom of the children of God.” (Romans 8:18-21)

Write this down: Expectant Hope

God has a glorious plan…to reveal His glory in us!
Are you kidding me? God’s plan is full of purpose…and we are it! In fact, part of what keeps our soul alive and well is knowing who we are, and because of that being able to have an EXPECTANT HOPE…a great book that we sometimes use as a resource is David Eckman’s book “Becoming Who God Intended”…in that book, he says…
“I am not the sum total of my past. I am the sum total of who God tells me I am.” (Becoming Who God Intended, Harvest House, Eckman, p. 170)

Another reality for us is that we sometimes become victims of a variety of kinds of prosperity thinking; recently a person told me, “I would really know God answers my prayer if” Sometimes we see God as a cosmic vending machine and therefore we imagine that everything that happens in our life is all good….but the reality is NOT SO MUCH!
When you became a Christian did God take away all your problems? Actually, you probably got a few because all of a sudden you had a new enemy. A couple years ago, I said that one of my goals in teaching that year was to do away with a view of “easy believism”. If you are not yet a Christ follower, or if you are, you need to hear this: God has not promised us a problem free, stress free life. Christians are not exempt from suffering. But Christians have something that non Christians don't. They have a hope that gets us through that suffering. You can't compare the glory that you're going to have with the present suffering.

So write this down: Expectant Hope is about future glory

"Therefore we do not lose heart for though outwardly we're wasting away but inwardly we are being renewed day by day. For our light and momentary troubles are achieving for us an eternal glory that far outweighs them all. So we fix our eyes not on what is seen but what is unseen for what is seen is temporary but what is unseen is eternal." (2 Corinthians 4:16-18)

Even the suffering in our lives, God has a purpose behind it. He's producing things in our life. We can be expectant in our hope, even in the midst of suffering…which introduces the second kind of Hope…
“We know that the whole creation has been groaning as in the pains of childbirth right up to the present time. Not only so, but we ourselves, who have the firstfruits of the Spirit, groan inwardly as we wait eagerly for our adoption as sons, the redemption of our bodies. For in this hope we were saved. But hope that is seen is no hope at all. Who hopes for what he already has? But if we hope for what we do not yet have, we wait for it patiently.” (Romans 8:22-25)
The second hope is an interesting kind of hope… Groaning Hope

Well…that’s just weird sounding. I mean, I’m all for expectant hope, even if it is focused on the future. But a groaning hope? What’s that all about?

First, a little background. The Bible says that we have a “living hope” in Christ (I Peter 1:3) because of His resurrection. And, we have been given a “firstfruits” (a term for offering, or first sacrifice)….Ephesians 1:13-14 tells us that the Holy Spirit is like an engagement ring, or a down payment…and you can be sure that what God signs up for, He perfects!…and what God has started, He will finish!
Philippians 1:6…He will perfect it!

And in I Corinthians 1:18-21 it describes 3 different aspects of God’s work in us…
We are saved…Justification

We are being saved…Sanctification

We will be saved…Exaltation

That’s all well and good, but while we are here in this life, we experience pain….
QUOTE FROM ECKMAN: Here is a great principle: A Christian’s joy should always be deeper than a Christian’s pain. Many individuals assume that a person is either happy or sad. For them nothing exists in the middle, nor do emotions such as happiness and sadness operate simultaneously. The Bible assumes that people are more sophisticated than that. In reference to being blessed, two simultaneous emotions go on at the same time: joy and pain. The joy of God’s comfort and the pain are present simultaneously.” (Becoming Who God Intended, David Eckman, page 243)

SO…PART OF OUR HOPE IS ACTUALLY ROOTED IN PAIN! EXAMPLE OF MISSIONS TRIPS AND SEEING PEOPLE EXPERIENCING JOY AND PAIN TOGETHER…

Part of what can fill our souls with hope is the knowledge that we are NEVER alone…and that even when we don’t know how to pray, that God Himself, through His Spirit, prays on our behalf…

“In the same way, the Spirit helps us in our weakness. We do not know what we ought to pray for, but the Spirit himself intercedes for us with groans that words cannot express. And he who searches our hearts knows the mind of the Spirit, because the Spirit intercedes for the saints in accordance with God’s will.” (Romans 8:26-27)
This is the 3rd kind of hope that God provides for our souls….Intercessory Hope

God has not left us alone…The Spirit intercedes for us! We have access to the Father through the Son and intercession by the Spirit…and it is a part of the life of faith and hope that we often ignore. But God wants you to have hope because HE is actually at work in you through His Spirit…so you can know that you are never alone, never abandoned…and that the Holy Spirit is at work within you interceding for you to the Father in accordance with His will…

Years ago, a guy named Richard Foster wrote a classic book called Freedom of Simplicity..and he wrote this about the discipline of staying in intimacy with our heavenly Father:
“We fool ourselves if we think that such a sacramental way of living is automatic. We must desire it and seek it out. We must order our lives in particular ways. We must take up a consciously chosen course of action that will draw us more deeply into perpetual communion with the Father” (Richard Foster, Freedom of Simplicity, p. 132 in Tirabassi)

Another great saint, J. Oswald Sanders, said this:
 “all Christians need more teaching in the art of prayer, and the Holy Spirit is the master teacher. The Spirit’s help in prayer is mentioned in the Bible more frequently than any other help He gives us. All true praying comes from the Spirit’s activity in our souls” (J. Oswald Sanders, Spiritual Leadership, p.99)

Your soul can be full of hope! Expectant, Groaning, and Intercessory…

When was the last time you went before God and didn’t know what to pray for? God Himself, through His Spirit “fills in the gap” when you don’t know how to pray. Would you be willing to take one area of your life to God?

POSSIBLE INSERT OR SECTION IN NOTES….DEAR GOD...PLEASE GIVE ME HOPE IN THIS AREA OF MY LIFE?.........................

“Positive Impressions: Soul Care in a Negative World”, Part VII
August 28-29, 2006

Let me introduce you to what some people have called “the Christian prescription”…for whatever ails you, just take this verse and call me in the morning…
“And we know that in all things God works for the good of those who love him, who have been called according to his purpose.” (Romans 8:28)
Now here are a couple key truths from this verse that we SHOULD anchor in our soul…

God never makes a mistake
-your life has meaning and value

-nothing that happens in your life is a surprise to God

-He will make all things certain in His time…NOT my time, but HIS time..
Your life always has a purpose in Him

-no accidents, no matter what the source (yourself, others, devil)…God will use it

-we want to blame and find the source (me? Others, my wife?-Adam, govt)

Sadly, we often use this verse as the “Christian prescription” (Hey it will all work out, all things work together for good
-car accident…that’s good…God’s at work..Romans 8:28
-child born with a painful condition….that’s good…God’s at work..Romans 8:28
-lost your job…that’s good…God’s at work..Romans 8:28
…UGH…that’s just so BOGUS!...In fact, I’ve done some technical theological research and here is what I’d call that syrupy sweet kind of view: CRAP. It’s just plain crap…(we’ll edit that out of the tape, I’m sure)

Here’s the real deal: death=death. Death is not good. Evil=evil. Evil is not good.
Here is the truth:
TRUTH: Bad things on earth only make sense in light of God’s purposes for all eternity
IT IS TRUE that every bad thing…car accident, birth defects, loss of jobs, can and do work together for good if we are called to God’s purpose in life…
God's number one purpose in your life is to make you like Jesus Christ. It's been God's plan from the very beginning of time. When God made man He said, "Let us make man in Our image." God wanted to make people in His image -- godly. But man sinned, blew it, and the image was distorted. Jesus Christ came to earth to restore that image. When the Holy Spirit comes into my life He begins making me more like Jesus. That's the transforming process and God uses every trial, problem, grief, hassle, everything in your life to make you like Jesus Christ. When you are like Christ you will live ultimately. That's the ultimate lifestyle. You will have fulfillment, happiness, security, confidence -- because all of those things are in Christ. You will have the fruit of the Spirit: love, joy, peace, patience, etc.

 Until we understand the purposes of God, it just flat out doesn’t make sense…. Verse 28 makes no sense at all until you read verse 29-32
“For those God foreknew he also predestined to be conformed to the likeness of his Son, that he might be the firstborn among many brothers. And those he predestined, he also called; those he called, he also justified; those he justified, he also glorified. What, then, shall we say in response to this? If God is for us, who can be against us? He who did not spare his own Son, but gave him up for us all—how will he not also, along with him, graciously give us all things? (Romans 8:29-32)

This is really powerful stuff; but these subjects…of God’s foreknowledge, election and predestination, are both difficult and have become contentious between believers. This weekend there is no way that I can outline all the issues…HOWEVER, if you will join me on September 5th for Oasis, I will deal with the whole subject of God’s election and predestination…

For this weekend, let me outline five things I think this passage teaches…

1) This passage in Romans 8 is about people, not events

2) This passages says that those God foreknew, he predestined to be conformed to Christlikeness.
3) Predestination (at least in this passage) is about sanctification, not salvation

4) Calling (election) leads to justification leads to being glorified

5) Our response to these things is to praise Him and live securely!
God is always working out His purpose in our world…and our relationship with God is part of that plan…

"In Him, we were also chosen having been predestined according to the plan of Him who works out everything in conformity with a purpose of His will." (Ephesians 1:11)
When God sent Jesus Christ to die on the cross for you, He made the ultimate sacrifice. There isn't anything more that He can do than come and die on the cross for you. That ought to show you He loves you. When God saved you He solved your biggest problem, everything else is downhill. If God loved you enough to send Jesus to died for you, He loves you enough to meet all of your other needs. God wants to meet all your needs. All your physical needs. All your spiritual needs. All your emotional needs. He wants to meet your needs.

So, why then do we often face fears of God abandoning us? Will God leave us without hope and without His love in this world while we await His purpose being fulfilled in the next?

“Who shall separate us from the love of Christ? Shall trouble or hardship or persecution or famine or nakedness or danger or sword? As it is written: “For your sake we face death all day long; we are considered as sheep to be slaughtered.” No, in all these things we are more than conquerors through him who loved us. For I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers, neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord.” (Romans 8:35-39)
Nothing can separate me from God's love.

Nothing can separate you from the love of God. And that is a comforting thought. You are eternally secure. John 10:28 "They are in My hand and no man can pluck them out." Once you have placed your life in God's hand there is no way you can not be a Christian.
There is no way my own children cannot be my own children. I may be upset with them. I may discipline them. I may totally disagree with their life style. They may grow up and renounce me. But they will always be my children no matter what. The fellowship may be broken but the relationship can never be changed. Once you are born again, you cannot be un born again.
Romans 8:37 says "In all of these things we're more than conquerors." We're super conquerors. Romans 8 teaches that if you're a Christian don't ever call yourself a victim. You're not a victim, you're a victor. We are super conquerors! When things get you down you're choosing to let them get you down. We are victors. We are super conquerors.
Here is the power of these truths and this moment:

The ultimate lifestyle…of depending on God each and every moment for the power to live my life in a way that is pleasing to Him through His Spirit.

EDIT HEAVILY…SUMMARIZE
In the days following September 11, 2001, fathers everywhere were reassuring their children about their safety. But not Los Angeles pastor Erwin McManus(www.mosaic.org) Having been in Lebanon just days before the terrorist attacks, Aaron, 13, asked his dad if he would ever purposely put them in danger. Erwin answered the only way he knew how: "Of course, I would," he told his son. "God doesn't call us to the safest place, but to the place where our lives will have the greatest significance. You have no control over how you die. But you do have control over how you live."

"That became a turning point in my life," said Aaron, now 19. "I had to soak in the idea that I'm not just here to live. I'm not just here to go to church and do the whole 9-to-5 thing, but I need to keep pushing myself."

A family on mission
Kim will tell you that her family isn't balanced at all — and that's a good thing. They are 100 percent committed to the cause of Christ. If that means the kids don't play every sport or join every school club, that's OK, she said. God's mission in the world is top priority. Erwin sees families struggle in this area.

"I'm asked all the time, ‘How can you be on mission and raise a healthy family?' It's as if being on mission and being healthy are in conflict."

"[As parents, Kim and I] fully realize we are on a journey, trying to figure out what it means to be Christ followers and raise children. We brought a lot of negative stuff in [to the marriage], but it's amazing how resilient kids are when they have no question that you love them and value them."

Being on mission as a family also means refusing to back down from engaging the culture, despite the risks. Erwin acknowledges that when children are young, they often need protection from negative outside influences. But as they age, "children must be introduced to the world's problems – so they can be encouraged to become the solutions."

When Erwin wanted to help Mariah work through her values in regard to materialism, he took her to Indonesia, where she came face to face with massive poverty.

"Being around the poverty in Indonesia did more to shape Mariah's heart than all the Bible studies we could have exposed her to," Erwin said. "Parenting isn't just about protecting our kids from the wrong things; it's about exposing them to the right things."

	

PERHAPS THIS WEEKEND YOU COULD SAY THAT YOU HAVE NEVER BEEN EXPOSED TO THE RIGHT THINGS…TO THE LOVE OF GOD..OR PERHAPS YOU HAVE BEEN EXPOSED AND WALKED AWAY…TODAY, I WANT YOU TO HAVE THE OPPORTUNITY TO MAKE THAT RIGHT…

Two calls to prayer:
1) If you have never RECEIVED the love of God, HE longs to have you receive it here today…

2) If you have REJECTED the love of God and want to return home, He welcomes you, the prodigal son or daughter…

21-xxviii

