Sermons and Sermon Outlines

Table of Contents

Title:

Page(s):

1. The Stewardship of Mission

2

2. That Great Big Valley (The Valley of Indecision)

3 - 4

3. Youth United in Christ – 2001

5 - 6

4. Whose Side Are You On?

7 - 8
5. We cannot afford to lose.

9

6. The Acid Test

10

7. Revelation’s Lifestyle

11

8. Preparing for War

12

9. The Power of God Seen Through Jesus’ Power Over Death

13

10. All Seven

14 - 16

11. Seven Calls to Rest

17 - 18

12. The Great Funeral Procession

19

13. Are you (we) ready for the judgment?

20

14. The Greatest Temptation

20

15. The Cubic City OR “Temporary Home”

21 - 23

16. Prayer

24 - 25

17. Jesus’ Second Coming

26 - 27

18. My God is Amazing

28

19. Fear God

29

20. The Blessed Hope

30 - 31

Sermon Topic: “The Stewardship of Mission” – Message # 1 (Nov. 29, 2003 at SVSDAC)

Scripture Reading:
Luke 12:42 – 48 (Awaiting the Master’s Return)

Opening Song: 368 (Watchman Blow the Gospel Trumpet)

Closing Song: 373 (Seeking the Lost)

Introduction: What is Stewardship? Eg. A trust granted for profitable use. Who is a

 Steward? Eg. A responsible agent / Someone entrusted with something or

 given responsibility or care of something. Use scripture reading / make comments on it as

 well as use Luke 16:1,2 (the dishonest Steward). Point made – there are good and bad

 Stewards.

Key Text: Matthew 28:19,20 – Read the text (repeat it first if it is known)

Comment on text – mention Global Mission, work of the church worldwide, etc. / work of international Ministries (eg. 3ABN, TAGnet, Amazingfacts, It Is Written, etc.).

Since we are to teach all things commanded mention some things Jesus taught (Matthew 5 – eg. Love your enemies, one reason for divorce, etc.)

[Optional: Use song – “It Only Takes a Spark” & Doug Batchelor’s early conversion story / his prayer to be given an opportunity to witness / the answer to the prayer – see book “The Richest Caveman” www.amazingfacts.org].

Matthew 24:14 – repeat text then find and read from verse 4

Revelation 14:6 – 12 – this is the “this gospel” of Matt. 24:14 / the special message

We are all stewards of the mission Christ has given to us … let us be good stewards!

Being good Stewards of Mission involves the proper use of TIME. All our time belongs to God – He asks us to give to Him / worship Him in one day of every seven in acknowledgment We need to spend time with God!

“Every week God gives us a storehouse of 604,800 seconds: we can withdraw from it but we cannot replace – to use them wisely is to make a good investment, to idle them away is to build up a mountain of debt”.

Note:

Elaborate on all aspects of Stewardship – others: Temple [the body], Treasure, Talents.

That Great Big Valley

(The Valley of Indecision)

Venue: Spring Village S.D.A. Church: Divine Service

Date: Sabbath January 27, 2001

Scripture Reading:

Hymn/s:
Special Song/s: 1. Introduction: “Not My Will But Thine”

 2. Appeal: “Not My Will But Thine” (song # 4: Set me free)

God / Jesus and His Wonderful Goodness Towards Mankind:

John 3:16: Jesus died for us on the cross; He took our place; He loved us more than He loved Himself (for the devil it’s not even the opposite … the devil loves no one but himself!)

John 14:15: “If ye love me keep my commandments”.

Many want to accept, many want to serve God … but they are in this great BIG VALLEY … this valley is filled with so many people … the *Valley of Indecision … so many just can’t seem to decide to follow Jesus … NOW!

Excuses and Vices:

1. Giving Excuses: Jesus’ parable about the feast and those invited: (“I just got married”, “I just bought a piece of land”, etc.)

2. Love of money: “..the love of money is the root of all evil” (case of Gehazi)

3.Eating unclean foods: (eg. turtle, duck, pork, crab, lobster, shrimp, etc.): Lev. 11:7, Isa.

4.Stubbornness: “There is a way that seemeth right unto a man but the end thereof is the way of death”! (find text). “Stubbornness is as the sin of witchcraft …”

5. Skeletons in the closet: We sometimes have so many pet / secret sins. What if Jesus came to our house and asked to see in our closet?

6.Hypocricy / Pretense: The two brothers “I go sir” – but went not, etc. (pretending to serve God – “Having a form of godliness but denying the power thereof”. (find text)

Some feel they are not worthy (the devil’s plan!):

Acts 2:21: “… whosoever shall call upon the name of the Lord shall be saved”. “He that cometh unto Him He shall in no wise cast out”.

John 3:17: “For God sent not His Son into the world to condemn the world but that the world through Him might be saved”.

Jesus had power to forgive sins / to save when He was on earth:

(i) “Therefore He is able to save unto the uttermost them that cometh unto God by Him…” If He starts a good work He will finish it!

(ii) The woman caught in adultery – go and sin no more!

(iii) The man sick of the palsy – your sins are forgiven! He can forgive you and save you today!

The Separation of the Sheep and the Goats
Some will say: “Didn’t we do great and wonderful works in your name”? (many say they have to be ‘anointed’ by God and speak in tongues or else they can’t be saved). As a result: (i)Many are frustrated and disillusioned because they have not received the ‘gift of tongues’. * They fear that as a result they will be lost / miss out on the Kingdom. (address what tongues really is and give example – Acts 2:18 / Fitz Henry). (ii) Many continue to do as they please * stubbornly they go on (kill, steal, commit adultery/fornication, lie, etc.) (iii) and many continue to break and desecrate the Sabbath of God, preferring to follow tradition! (Matthew 15:19)

Jer. 8:20 “At a more convenient season…”

“Almost though persuadest me to become a Christian”

(Felix and Festus) “He that putteth his hand to the plough and looketh back is not fit for the Kingdom”.

The thief on the cross: “Lord remember me when thou comest in thy Kingdom”

Stories:

1. (from Kenneth Cox) The apple picker / putting off baptism until crop over – he dies before the crop was over.

2. Young man putting off – dies instantly after crashing on a speeding bike…not even time to say “Lord” much more “Lord have mercy”

Appeal:

“Come unto me all ye that labour and are heavy laden and I will give you rest” Matthew 11:28-30 Isa. 1:18-20
John 1:12
Now is the time … come now! “Call upon Him while He is near…”

Christ our righteousness:

Through Christ we have total victory: in Him we are justified, sanctified and will be glorified!

Youth United in Christ – 2001

Opening Song:

Closing Song:

Scripture / Theme Text:

“UNITY”: Oneness, Harmony, Agreement.

A) Unity was apparent on the Day of Pentecost when the believers “were all with one accord in one place.”

Acts 2:1 -
What was the background to this great event / the unity that these disciples experienced?

*Jesus had just ascended to heaven and the angels standing by assured them that He would so come “in like manner” as they had seen Him go.

Acts 1:9-11.
*After Jesus ascended to heaven the brethren gathered together and prayed and were in unity.

Acts 1:12 – 14.
To Foster / Achieve Unity:

1. To achieve unity we are going to have to die to self and let Christ reign supreme in our lives.

Galatians 2:20
2. To achieve unity we are going to have to forgive each other and be kind to each other - and tenderhearted.
Ephesians 4:32
3. To achieve unity we are going to have to all show the fruit of the Spirit.

Galatians 5:22

4. To achieve unity we are going to have to exhibit a whole lump of things among each other.

Phillipians 2: 1 - 15
B) The church is a unity in diversity, a fellowship of faith, hope and love that binds believers together

Ephesians 4:3, 13 / 4 -

Why do we need to be united?

Revelation 12:12,17 / v.11

2 Timothy 3:12

(Don’t we have an extremely deadly enemy? Are we not in a life and death struggle against the forces of evil? Do we have time to fight each other? We need to use our energies against satan)

End Reading: Early Writings, pp. 43,50

Revelation 20:1 – 4

*Appeal for unity.
Message Topic: “Whose Side Are You On?”

Scripture Reading: 1 Kings 18: 21

Opening Song: 394: “Far From All Care”

Closing Song: 647: “Mine Eyes Have Seen The Glory”

1. Gideon (“Feller of Trees”) / (“One who fells or cuts down trees”)

Gideon and the 300: Judges 7:2-8.

The Majority Midianites: Verses 8 (last part) & 12.

The Victory: vv. 16 - 22 (1st part)

Whose Side Are You On?

2. Jonathan And His Armor Bearer (“Jehovah Has Given”)

1 Samuel 14:1-14

Whose Side Are You On?

4. One Angel of God Vs Sennacherib’s

“Mighty” Army (Sennacherib means: “Sin Multiplied Brothers”)

2 Kings 18: 28 – 35 and 19 v 1, 32-35, 36 & 37.

4. Elijah Against Baal’s Prophets

“The Mount Carmel Affair”

1 Kings 18:16-46 (selected vv 19-23, 32-39)

Whose Side Are You On?

5. Jesus Against the World, Plus Satan and His Angels! (Hymn #91: “I Gave My Life For Thee”)

John 19: 30 / Matt. 27: 32-44 / Mark 15: 21-32 / Luke 23: 26-43 / John 19: 17-24

Whose Side Are You On?

6. The God of Heaven Vs Lucifer the Lovely

(Michael & His Angels Fought/A Third of the Angels Fell)

Isaiah 14: 12-15 / Rev. 12: 7-9 / Matthew 25: 41

Whose Side Are You On?

7. God Vs Satan Trying to Overcome the New Jerusalem

Rev. 20: 4(7) – 10 / Rev. 21: 1-3/4

Whose Side Are You On?

APPEAL / Victory Song: 184: “Jesus Paid it All”/ ”I Hear the Saviour Say”

We all MUST be on one side or the other … choose God’s side today! Praise the Lord!!

Topic: “We cannot afford to lose”

Introductory:

The splendors and wonder of the New Earth contrasted with the present world: Isa. 66, 56; Rev. 21, etc.

(What do we lose if we lose Heaven?)

Find Texts and Elaborate on the Following:

-Many are called, few are chosen (find text)

-Let every man that thinketh he standeth take heed, lest he fall (find text)

-Stubbornness is as the sin of witchcraft (find text)

-Not everyone that saith Lord. Lord shall enter into the Kingdom (Matthew 7)

-There is a way which seemeth right unto a man, but the end thereof is the way of death (find text)

-depart from me, I never knew you (Matthew 25:41, etc.)

-Prov. 28:9 (Even prayers of those who are disobedient are an abomination)

-Jer. 8:20 (…the harvest is passed, the summer is ended and we are not saved)

No one has to be lost … God has made provision for the salvation of every single human being. There will be a void in God’s heart forever for every person lost. He loves mankind so supremely; He died for us. The Godhead could have been broken up in the attempt at saving us … what a risk!!??

Friends, let us serve God in Spirit and in truth (John 4:24) – let us love Him … for He is love … it will be our happy and wonderful privilege to serve Him throughout eternity if we are saved … that would be enough!!! However, the bonus is the many wonderful things that He has prepared for us … and, besides, there is space in the New Jerusalem for everyone!!! (read Rev. 21)

Topic: “The Acid Test”

Theme Text: Zech. 4:6

Opening Song:

Closing Song:

Introductory:

Story on selling of gold-filled watch (by Walter Pearson, Jnr.) *See page on Stories.

The gold is tested / you must sign a consent form for it to be scratched – this is done out in the open where others are present / then there is the acid test – one drop of acid is put on the piece of jewelry, etc. / found that it was gold – filled and not gold / it was not taken because the process to get to the gold was too expensive … got no money.

1. Many are strong when there is not any problems / trials (can’t run with the footmen – how will we survive against the horsemen?)

2. Many are just attending church, have no real deep, spiritual connection with God – but they can’t cash in when the acid test comes … they simply fall/fade away (seed by the wayside, etc.)

3. Many put on a show, act as if they are genuine Christian, but “when push come to shove” their true color is seen – that is the time, you either have the fruit of the Spirit, or you don’t. (Ananias & Saphira)

Coming up: Rev. 12:17, 2 Tim. 3:12

Unity of churches, false revival, unity of church and state, The Mark of the Beast, false second coming of Christ, the seven last plagues…

Who shall be able to stand?

“Let him that thinketh he standeth, take heed lest he fall”/ “many are called, few are chosen” / depart from me I never knew you / Romans 8:38,39, Eph. 6:1 – 10, Gal. 2:20, Gal. 5:22,23, “Let this mind be in you which was also in Christ Jesus”, 2 Tim. 2:15, “the Word of God is sharper than any two-edged sword”, Titus 2:13,14

Possible Closing:

You know, friends its all about Jesus. If we have Jesus there is nothing to fear. If we love Jesus overcoming is a must … He has already overcome the devil for us … all we need to do is to enlist on Jesus’ side. Jesus wants to save you (so, He votes for you) the devil wants you lost and burned in hell with him (so, he votes for you) …. Friend, you have the opportunity to vote for yourself or vote for Jesus … the thing is … voting for yourself means really, that you have voted for the devil (Lucifer, because of pride and selfishness committed sin and became satan … remember?). The only way to win is to vote for Jesus! Accept Him today as Saviour and Lord of your life.

Topic: Revelation’s Lifestyle

Sorry, just some suggested texts for this one:

1 Cor. 6:20

Deut. 14:6 -

1 Cor. 10:31

Rom. 12:1

Matt. 7:8

Rom. 6:16

Prov. 20:1

Prov. 23:29 – 31, -

John 2:6,7

Exo. 15:26

Rev. 14:6,7

Gen. 1:29

Gen. 7:1 –

Lev. 11:1 –

Psalm 84:11

Isa. 66: 15 – 16

Phil. 3:19 –

Acts 10:13 – 36 -

Phil. 4:13

John 15:5

In Heaven we will have a perfect diet … and we will be eating from the tree of life. We wont be killing any animals for food, etc. Let us endeavor by God’s grace to make our lifestyle one that suggests that we are indeed anticipating going to Heaven.

Topic: Preparing for War (OR Uniting in Christ) (SVSDAC – 7/4/2001)

Elaborate on the necessity of unity in the church / Jesus example and teaching / what was accomplished after the Disciples united / what can and will happen when we unite / why we need to be united in the last days.

Opening Song: 612

Closing Song: 614

Theme text: Acts 2:1

Texts:

Ephesians 6:10-18

Satan does not want us to be united … he invented “divide and rule” – he is a murderer and a plunderer and a destroyer … satan has great wrath against us … let us not spend our time and energy fighting amongst ourselves … let us, instead, make ourselves available to God so He can use us to win battles here on earth in the fight / the Great Controversy between good and evil.

The Power of God Seen Through Jesus’ Power Over Death”

Opening Song:

Closing Song:

Scripture Meditation: Selected verses from John 11

Texts:

Ecclesiastes 9:5,6 / Matthew 28:18 / Revelation 1:18 / Romans 6:23 / Romans 3:23 / 1 John 3:4

Examples of power over death:

1. Jairus’ daughter

Reference text/s:

2. Son of the widow of Nain

Reference text/s:

3. Lazarus

Reference text/s:

4. Jesus Himself

Reference text/s:

Try to show a build – up from the instances when Jesus resurrects someone … to Lazarus (dead 4 days) and to Himself (I lay down my life / I take it again).

Jesus has awesome power … power even over death … when we love Him … and serve Him … there is nothing He can’t do for us … so, we need not fear. Just accept Him today / continue to serve Him. He wins! Praise the Lord!!

Topic: “All Seven” (The Seven Churches of Revelation)
Date:

Opening Song:

Closing Song:

Scripture Meditation:

Venue:

Introductory:

The message to the SEVEN CHURCHES of Asia Minor is a message to us today in its totality. It is not a message that spoke to those churches of the past and that has no value for us today, except maybe just the message to the church of Laodicea (after all we are living in the Laodicean dispensation). On the contrary the messages to all the churches and in all dispensations apply to us today. These words were spoken by Jesus and are very important for us today (Main Scripture Passage: Revelation chapters 2 & 3).

The Seven Churches of Revelation

	Church
	Commendation or Rebuke
	Advice / Warning / Promise

	1. Ephesus

(- AD 100)
	Commendation:

*Have works/labour & patience for Jesus – without fainting (Verses 2 & 3).

*Cannot bear them that are evil (v. 2)

*You hate the deeds of the NB1Nicolaitans (v. 6)

*Have exposed false apostles (v. 2)

 Rebuke:

You have left your first love (v. 4)
	Advice:

1. Remember from where you fell.

2. Repent & do the first works.

Warning:

3. If you don’t repent I will remove your candlestick out of his place (v. 5-see Ps. 68:20 & 20:1: defended & set on high by God)

Promise:

4. To him that overcometh will I give to eat of the tree of life (v. 7)

	2. Smyrna

	Commendation:

· Have works, tribulation & poverty (but you are rich) (v. 9)
· Some who are against you blaspheme saying they are Jews & are not – but are the NB2synagogue of satan (v. 9) (Romans 2:17 – Jews are supposed to keep the law of God).

	Warning:

1. The devil will cast some of you into prison that you may be tried (v. 10)

2. You shall have NB3tribulation ten days (v. 10)

3. He that hath an ear let him hear what the Spirit saith …(v. 11)

Promise:

4. Be faithful unto death and I will give you a crown of life.

5. He that overcometh shall not be hurt of NB4the second death (v. 11)

NB1: Nicolaitans – an early Christian sect that taught moral looseness (immorality). (Jack Van Impe Bible)

NB2: Synagogue of satan – evil, wicked, dwelling place of the devil.

NB3: Tribulation 10 days – day for year principle (Num. 14:34 & Eze. 4:6); believed to be the Diocletian persecution that lasted 10 years. Diocletian (Caius Aurelius Valerius Diocletianus) – Roman Emperor (succeeded Numerian), was born about 245 AD and began ruling AD 284 : “A less constructive measure was the great persecution of the Christians that he ordered in 303 AD.” He died 313 AD (persecution stopped at his death). From: “The 1998 Grolier Multimedia Encyclopedia”

NB4: The second death – the lake of fire (see Rev. 21:8 & Rev. 20:14).

The Seven Churches of Revelation (cont’d.)

	Church
	Commendation or Rebuke
	Advice / Warning / Promise

	3. Pergamos

	Commendation:

· You hold fast my name (even though you dwell where satan’s seat is) (v. 13)

· You have not denied my faith (even in those days when Antipas was my faithful martyr)

Rebuke:

· You have people there who follow the teaching of Baalam (i.e. to eat NB5food sacrificed to idols and NB6to commit fornication).

· You also have those who follow the doctrine of the Nicolaitanes (which thing I hate).
	Advice:

1. Repent – or I will fight against them with the sword of my mouth

2. He that hath an ear let him hear

Promise:

3. To him that overcome I will give:

- a. to eat of the hidden manna,

- b. a white stone with a new name known only by the recipient.

	4. Thyatira

	Commendation:

· I know your works, charity, faith & patience

Rebuke:

· You cause that woman Jezebel (who says she is a prophetess) to seduce my servants to:

· a. commit fornication,

· b. eat things sacrificed unto idols

(see chap. 2: 21-23 for treatment of Jezebel)
	Warning:

1. I will give every one of you according to your works (ch. 2 v. 23).

Advice:

2. Those who do not follow Jezebel (i.e. “have not this doctrine”) – hold fast what you already have (vv. 24, 25).

Promise:
3. To him that overcometh & keepeth my works unto the end to him will I give: - a. power over the nations

 - b. NB7the morning star

	5. Sardis

	· You claim that you are alive but you are dead

· I have not found your works perfect before God
	Advice/Warning:

1.Be watchful & strengthen the things which remain that are ready to die,

2.Hold fast, repent & watch – or I shall come on thee as a thief

3.He that hath an ear let him hear

Promise:

4.The few which have not defiled their garments – they shall walk with me in white – for they are worthy

5.Him that overcometh:

-a. shall be clothed in white raiment

-b. I will not blot out his name out of the book of life

-c. I will confess his name before my Father, & before his angels.

	6. Philadelphia

	
	

	7. Laodicea
	You think you are rich and increased in goods and is in need of nothing.
	a. You are lukewarm, wretched, miserable, blind and naked.

b. Buy of me gold tried in the fire that you may be rich.

NB5: Food sacrificed to idols - these were sometimes unclean foods (eg. pigs - unlike sacrifices representing Christ). These were to be avoided See Acts 15:29 & 21:25.

NB6: To commit fornication – this is a sinful act that is to be shunned: see 1 Cor. 6:13-20 (body temple).
Special Note: Many pagan / idol forms of worship involved the sacrifice of plants, animals and even humans; the worship and sacrificing was usually accompanied by sexual “playing” & immoral acts. See Exodus 32:6 (read from v. 1 & also 1 Cor. 10:7). Could also be to mix the truth with error OR to worship false gods.

NB7: The morning star – Jesus says he is the bright & morning star (Revelation 22:16).

Topic: Seven Calls to Rest

(OR Seven Sabbath Miracles [of Healing Performed by Jesus] – also heard on 3ABN by John Carter)

Opening Hymn:

Closing Hymn:

Scripture Meditation:

Seven Sabbath Miracles: Order of Occurrence:

1. The Invalid at Bethesda – John 5:1 – 15

2. The Demoniac in the Synagogue – Mark 1:21 – 28

3. Peter’s Mother-in-law – Mark 1:29 - 31

4. The man with a withered hand – Mark 3:1 – 6

5. The Man Born Blind – John 9:1 – 7

6. Crippled Woman – Luke 13:10 – 17

7. The Man With Dropsy – Luke 14:1 - 4
No. 4: The Man With the Withered Hand:

Matthew 12:10-14, Mark 3:3-6 & Luke 6: 8-11.

Luke 6:8

But he knew their thoughts, and said to the man which had the withered hand, Rise up, and stand forth in the midst. And he arose and stood forth (KJV).

Luke 6:9

Then said Jesus unto them, I will ask you one thing; Is it lawful on the sabbath days to do good, or to do evil? to save life, or to destroy it? (KJV)

Luke 6:10

And looking round about upon them all, he said unto the man, Stretch forth thy hand. And he did so: and his hand was restored whole as the other (KJV).

Luke 6:11

And they were filled with madness; and communed one with another what they might do to Jesus (KJV).

No. 5: The Man Born Blind:

John 9:13

They brought to the Pharisees him who was formerly blind (NAS).

John 9:14

Now it was a Sabbath on the day when Jesus made the clay, and opened his eyes.

John 9:16

Therefore some of the Pharisees were saying, "This man is not from God, because He does not keep the Sabbath." But others were saying, "How can a man who is a sinner perform such signs?" And there was a division among them.

Matt 15:14

Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch (KJV).

Rev 3:18

I counsel thee to buy of me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see (KJV).

Try to show how Jesus wishes us to truly rest and find healing in Him on the Sabbath. Jesus risked His life to show the true meaning of the Sabbath. Each miracle is also an object lesson applicable to our time and our relationship to God and His holy day (example: Those who are now blind He wants to see the truth of the Sabbath; those whose lives have withered away and those who have allowed the truth of the Sabbath to lose its good form / good taste must come to know Jesus and come to be with Him on His holy day of rest, etc.).

(You can write to the Carter Report / 3ABN for videotape on this sermon)

The Great Funeral Procession

(Forgiveness)

Opening Song:

Closing Song:

Theme Text:
Exodus __

After Jacob’s death Joseph’s brothers begin to really worry … now that our father is dead he would take revenge on us for the things we did to him …. (the guilty conscience and its power over us / negative impact / the devil usually reminds us of our dirty past … remind him of his future!

1. Jacob’s death (start hear, build on the story as you go along … by going back to before Jacob’s death, etc.)

2. Joseph’s brothers’ worry (give detail on background to how they were treated before – what grounds for worry? What is the application for us today? Our response to Jesus?)

3. Joseph’s reaction…

This is all about Jesus … Joseph is typical of Jesus in many ways … Jesus is a loving, forgiving, merciful God … who really wants to save all of us. No one is beyond the reach of Jesus! If you just come to Him today … He can save you (find texts, example: 1 John 1:9, etc.)

Topic: Are you (we) ready for the judgment?

Texts:

Matt. 25:1 - (10 virgins), 1 Peter 4:17, Matt. 12:41, Heb. 10:26 - 29

Other:

James 4:17, 1 John 1:9, 1 John 3:4, Romans 6:23 / 3:23, Acts 17:30, John 14:15, Rev. 22:14,

Look up texts for:

1 – Not everyone that saith unto me Lord, Lord ,,,

2 – Many are called but few are chosen

3 – Depart from me, I never knew you

Elaborate extensively on the story of the ten virgins and relate that to our preparation for Jesus’ second coming / judgment.

Close: There is only one way to be saved! …. (Acts 4:12)

The Greatest Temptation

We all have our temptations that are “peculiar to us”. Something that we can identify with… something that “has our ticket”. We just turn to porridge when the devil uses it on us…its as if we just can’t resist. Of course, these are different for each of us…but similar for some.
We are sometimes sorely tempted and we wonder if we sin because we feel tempted by whatever it is.

However, we are going to look at Jesus’ temptations … the topic is more accurately put as “The Greatest Temptation Jesus Faced”. What is the greatest temptation that Jesus faced? If we find that out then we will realize how much Jesus loves us, and what he went through to save us. If we find out the most difficult temptation Jesus faced we will love Him more … “the love of Christ would constrain us”. We will realize how much He loved us, and the depths to which he went to save us.

The three temptations of Jesus:

1. Turn bread into stone …

Satisfy hunger (self) … Matt. 4:4 (see Mark 8:1-9 & Matt. 14:15-21)

2. Cast yourself down

Presumption (Matt. 4:7) – (Matt. 26:52,53)

3. Take wealth of the world

Self-aggrandizement / worship (Matt. 4:10; see John 1:1,14 & 15).

In these temptations is embodied all the possibilities of sinning covering the lust of the flesh, the lust of the eyes and the pride of life … He was indeed “In all points tempted as we are”.

These temptations if yielded to would cause the failure of the Plan of Salvation. They must have been very severe / extremely difficult to resist … BUT, there was a temptation that must have been even more difficult to resist … in the first temptations only His physical life was at stake / seemingly threatened… BUT, on the cross Jesus was facing Eternal Death / eternal separation from God… He died the second death for all men (Hebrews 2:9, 2 Timothy 1:7 – 10, Rev. 20:6).

Jesus was fully God and fully man … when He felt forsaken by God He could have called on His divinity to save Himself (p. 28, 2nd paragraph) … Jesus had an Agape’ love for us … He loved us more than His own life! He made the supreme sacrifice / the supreme choice to save us (p. 29, 2nd paragraph).

Topic: The Cubic City (Temporary Home, part 2)

Church:

Date:

Opening Hymn: 205 “Gleams of the Golden Morning”

Closing Hymn: 602 “O Brother be Faithful”
Scripture Lesson: Revelation 21 verse 16

Introduction:

Refer to message of part 1 – Color of the city, God’s favorite color, its size, etc.

Rubic’s Cube: /??

The New Jerusalem is shaped like a cube (Rev. 21:16) / it is not uni-dimensional or bi-dimensional (or square) but it is three-dimensional (cubic) in shape. (Maybe there are many other dimensions inside the city and concerning how we will live there that we cannot even imagine … “Eye hath not seen nor ear heard, neither hath entered into the heart of man the things that God has prepared for them that serve Him”. The wonderful news is … if we accept Jesus as our Saviour and Lord and remain faithful by His grace … there will come a time when we won’t need to imagine … we will experience the reality!! Praise the Lord!!!!)

Meanings: Dimensional: of or pertaining to dimension or magnitude; of or pertaining to a (a specified number of) dimensions. Dimension: Proportion, scope, extent or size. Cube: solid body with six equal square sides or faces; a cube shaped block; the product of a number multiplied by itself twice. Cubic: having the form or property of a cube; three-dimensional.

My Father’s House:

John 14:1-3 – “..in my Father’s house (in heaven) are many mansions…” (v. 2). NIV says “many rooms”.

House: a household, a family or dynasty (a line of hereditary rulers or leaders of any powerful family or similar group) including relatives, ancestors and descendants. Mansion: large, imposing house.

Palace: Castle, Villa, Mansion, Royal Residence.
Buckingham Palace has nearly 600 rooms.
Skyscrapers

An entirely new type of skyscraper, Chicago’s 100-story (1,105 feet) John Hancock Center … is a mini-city within one building. In addition to the usual parking garage and offices, it provides apartments (dwelling, quarters, residence, set of rooms), restaurants, banks, studios (study, workshop) and an observatory (lookout, observation post, watch- tower). The 1998 Grolier Multimedia Encyclopedia.

Jesus’ Special Project:

John 14:2 (last part): “…I go to prepare a place for you.”

Buckingham Palace:
Do some amount of research if necessary.

The East Wing was added in 1847. The South Wing and Grand Ballroom was added 1853 – 55. (see Jesus’ Special Project below). Among the nearly 600 rooms are: The Marble Hall, the Sculpture Gallery, the Blue Drawing Room, the White Drawing Room and the Library. The palace was opened to the public for guided tours in August 1993. Visitors are now able to view the Picture Gallery, State Dining Room and the Throne Room (see God’s Throne…below). The 1998 Grolier Multimedia Encyclopedia.

Jesus must be doing a lot of work, building this New Jerusalem! Getting the pearls for the gates, etc., etc.
Jesus has gone to prepare (arrange, make, plan, plan for, get ready, make ready) a fantastically gigantic wonderful, unimaginable skyscraper (sky-borer!) city for us!

The city (I believe) has many, many layers (stories).

On earth Jesus was a carpenter (Mark 6:3), in Joshua he was the “Captain of the Lord’s hosts”(Joshua 5:14 & 15), he is our Savior (Matt. 1:21), he is our judge (John 5:22 & 30; Acts 17:31), he is our advocate (1 John 2:1), our high priest (Hebrew 7:25 – 27) and in Revelation he is the King of Kings and Lord of Lords! (Rev 17:14).

And…he is the Chief architect & Builder of the New Jerusalem – his special project, his bride.

Rev 21:9 And there came unto me one of the seven angels which had the seven vials full of the seven last plagues, and talked with me, saying, Come hither, I will shew thee the bride, the Lamb's wife. (KJV)

Rev 21:10 And he carried me away in the spirit to a great and high mountain, and shewed me that great city, the holy Jerusalem, descending out of heaven from God, (KJV)

God’s Throne will be in the New Jerusalem:

Rev 22:1 And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. (KJV)

Rev 22:2 In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations. (KJV)

Rev 22:3 And there shall be no more curse: but the throne of God and of the Lamb shall be in it; and his servants shall serve him: (KJV)

TEXTS:

Isa 65 I am sought of them that asked not for me; I am found of them that

Isa 65:25 The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust shall be the serpent's meat. They shall not hurt nor destroy in all my holy mountain, saith the LORD. (KJV)

Isa 66:22 For as the new heavens and the new earth, which I will make, shall remain before me, saith the LORD, so shall your seed and your name remain. (KJV)

Isa 66:23 And it shall come to pass, that from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith the LORD. (KJV)

Rev 21:2 And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband. (KJV)

Rev 21:3 And I heard a great voice out of heaven saying, Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, and God himself shall be with them, and be their God. (KJV)

Rev 21:1 And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea. (KJV)

Rev 21:16 And the city lieth foursquare, and the length is as large as the breadth: and he measured the city with the reed, twelve thousand furlongs. The length and the breadth and the height of it are equal. (KJV)

Rev 21:21 And the twelve gates were twelve pearls; every several gate was of one pearl: and the street of the city was pure gold, as it were transparent glass. (KJV)

Rev 22:14 Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city. (KJV)

Rev 22:19 And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book. (KJV)

sought me not: I said, Behold me, behold me, unto a nation that was not called by my name. (KJV) Rev 21:22 And I saw no temple therein: for the Lord God Almighty and the Lamb are the temple of it. (KJV)

Rev 22:20 He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. (KJV)

Jesus must come now: Praise the Lord!!

Rev 22:20 He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. (KJV)

[Topic: From Jerusalem to (New) Jerusalem (Temporary Home, part 2)

Church: Spring Village S.D.A.

Date: Opening Hymn: 205 “Gleams of the Golden Morning”

Closing Hymn: 602 “O Brother be Faithful”
Scripture Lesson: Revelation 21 verse 16 Introductory:

Jerusalem: The word means “Possession of Peace”. Originally named Salem (which of course means “peace”). Genesis 14:18]
Topic: Prayer

Prayer has been defined as “Talking to God as to a friend” – some of us do not speak well to our friends so, we could not apply this definition!

The point is, prayer is communicating to God and, whenever we communicate with God, we don’t have to worry - because we may “come boldly to the throne of grace” because God is merciful – not because we are good. Prayer is the highest form of communication.

The power of prayer:
The how, when, where, what and why of prayer.

How? (Different modes of prayer)

(i) The position of the person praying: can be upside down /standing on your head, kneeling, sitting, standing on your feet, etc.

(ii) The way to do it:

*“Not with vain repetitions” (the redial button on the telephone works – but it’s not for replaying every word or two! Why should you want to repeat with God? Is he “hard of hearing”?),

*The Lord’s Prayer a pattern (point out the difference between praying and saying a prayer),

*With reverence,

*With thanksgiving and praise to God,

*With supplication / request to God (asking Him to supply your needs),

*Ask God’s will,

*Ask with a forgiving spirit, etc.

(iii) Special / unique feature of prayer:

In your mind OR out soft or loud (men can read your face, tell diseases by looking in your eyes, Communicate through Morse code, decipher Hieroglyphics, etc. They can “tap into your phone” or other communication device (and listen to your conversation – without you even knowing it, etc.) – But, not even the devil can “break in” when we speak to God in our minds!
In favor of praying out loud: “The Gardener’s Prayer” – Jillion Peart
Praying out loud drives the devil away. There is nothing wrong with praying out loud. The devil now knows what you were thinking or saying to God. However, remember: “Greater is He that is in you than he that is in the world”. Praise the Lord!!!

When? (At what time)

(i) When you want to give God praise and thanks,

(ii) When you are in trouble, etc.

- ask congregation to name some!-

The Bible says: “Pray without ceasing” (1 Thess. 5:17). Be in the spirit of prayer / in a prayerful attitude throughout the day / remember God is with you everywhere / all the time.

Where?

(i) in church,

(ii) in a car, under the bed or on laying down on the floor,

(iii) in a coal mine miles underground,

(iv) in an airplane,

(v) in a submarine, etc.

What? (Prayer does what? What can prayer do?)

(i) The effectual fervent prayer of a righteous man availeth much!

(ii) If we regard iniquity in our hearts the Lord will not hear us,

(iii) Prayer can change things, times and circumstances!

(iv) The greatest thing that prayer can do is to cause one’s life to change – from filthy sinner to wonderful saint! Praise the Lord!
Experiences from letters to 3ABN re answered prayer (Catch the Vision Magazine).

Why?

(i) To thank God for His love, etc., etc.

(ii) To change an enemy into a friend,

(iii) To ask God to convert souls through your efforts at witnessing

(iv) To commit one’s life to the Lord,

(v) To heal the sick,

There are so many, many other reasons to pray.

Call to prayer and dedication.

Prayer of commitment OR recommitment to serve the Lord (pastor or other).

*Courtney Flynn: Special Song

(A member of the Agape’ acapella singing group)

Close of program

Topic: Jesus’ Second Coming

Opening Song:

Scripture Meditation:

Closing Song:

Jesus’ Second Coming is an absolute certainty. His Second Coming is certain because He came to earth, lived a sinless life, died and then ascended to Heaven (the Gospels of Matthew, Mark, Luke, John, Acts 1:9 – 11, etc.). Jesus is God (John 1:1 – 3 & 14) and God cannot lie (Titus 1:2). It is important for us to have this assurance, important for us to study and know just how Jesus will come. If we do not know we are in danger of being totally deceived.

Jesus’ Second Coming is based on the following:

1. Before He died Jesus sought to comfort His disciples by giving them a promise, found in John 14:1 – 3. He did die, was ascended to Heaven … He has gone to prepare a place … and will come again.

2. Jesus will come as the disciples saw Him leave this earth: (He went UP and clouds received Him (Acts 1:9 – 11).

3. Jesus’ coming is imminent (near, looming, at hand, impending) John 14:3 & Revelation 22:7, 12 & 20. The fulfillment of the many signs of Jesus’ Second Coming (another sermon in itself) indicates that indeed His coming must be very soon.

4. Jesus will come as a thief in the night (1 Thessalonians 5:2 - & 2 Peter 3:10). His coming will be sudden and unexpected to those who are not ready and waiting. However, those who are ready and waiting / anticipating His coming will be happy to see Him (Isaiah 25:9)
5. Jesus’ Second Coming will be a REAL EVENT … We should be prepared at all times! It will be something we will experience (we’ll know it is happening, we will feel it, etc.). Jesus will come when we do not think He would come (Luke 12:40, Matthew 25:13, Mark 13:33).

6. Everyone on earth will SEE and HEAR Jesus when He is coming again:

(Revelation 1:7, Matthew 24:27, 1 Thessalonians 4:16)
7. When Jesus comes we will be “caught up to meet Him”.
(1 Thessalonians 4:17)

Note: This verse is absolutely crucial if we are to be saved from deception in the very end of time when satan himself will make it seem like he is Christ … coming again to save his people … he will look dazzlingly bright and glorious … he will be going around healing, etc. many millions will be deceived! … BUT, the Bible says that Jesus’ feet WILL NOT touch earth … we will be “caught up to meet Him in the air”.

8. Before Jesus comes the second time there will be many false Christs:
(Matthew 24:24 / Mark 13:22)

9. Jesus is coming to take home an obedient people:

(Matthew 28:19,20, Revelation 22:14, John 14:15,16; Matthew 7:21 / five wise virgins)

10. When Jesus comes we will be immortalized!

(1 Corinthians 15:50-58 / v.53)

11. When Jesus comes again, everyone will receive a reward.

(Revelation 22:12, Matthew 7:22,23, 1 Peter 5:4, Revelation 2:10)

Jesus is coming for a people who are prepared (see slide show to add more)

Topic: “My God is Amazing!”

Theme Text: Psalm 33:6,9

Opening Song:

Closing Song:

Special Song: “Amazing grace, shall always be my song of praise…” / Our God is an Awesome God

Introductory:

Presentation on the constellations, etc., the size of the earth compared to the sun, the sun compared to billions of other stars / the galaxy / millions of other galaxies, etc. (do some research if necessary … when we understand how big and Awesome God is … we have room in our hearts for nothing but humility … love for God will become supreme in our lives … the paradox is … we cannot love God without Him giving us the ability to truly love … for, indeed, God is love (1 John 4:8)

Contemplate the following:

-Creation of the earth / man / the animals / plants, etc.

-Lazarus raised to life by Jesus

-Jesus dies, then raises himself from the dead (I have power to lay down my life and to take it up again)

-most amazing: God’s wonderful, supreme love for such a tiny, insignificant planet. Earth is the central focus of the great controversy and therefore is the main showpiece and battle-ground of God’s love and the evil from the devil and his angels (I beheld satan as lightning fall from heaven, satan has come down to you with great wrath; a third part of the stars were drawn to earth by the dragon, etc.)

Find the texts in the Psalms and Job on the Plaeiades (Seven Sisters), Orion, Arcturus, etc.

If you find God to be amazing giving this message to the church or to non-believers will be pretty easy!

Add what you will … ask God what to include – maybe your amazing conversion story!

God Bless! Praise the Lord!

Topic: Fear God

Opening Song:

Closing Song:

Scripture Meditation:
Exodus 1:17

Explain “Fear God”
“Fear God and live”

“The fear of the Lord is the beginning of wisdom”

Proverbs 16:6

Proverbs 15:33

Revelation 14:6 – 12

Note: Give a full exposition on the first angel’s message.

In this world full of false worship and false gods, where there is very little respect for what is sacred … even among Christians, and where the holy Sabbath is trampled even by those professing to keep it … God is calling mankind to give Him some respect … give Him glory … “for the hour of His judgment is come”. Indeed, we are living in judgment time (see Daniel 8:14 … Jesus entered the Heavenly Sanctuary since 1844 – Judgment is going on NOW)

Theme: “The Blessed Hope”
Song: “We Have this Hope”

(1) The Coming of Jesus as a Baby:

Picture Mary, a virgin – can you imagine how frightened she was? Maybe she was confused, - and bewildered … who is this? Is this real? Am I worthy?

Jesus’ birth by a virgin was prophesied (Isaiah 7:14) – and, it was fulfilled (Luke 1:26 -31). Jesus left heaven and became a man – that is beyond our comprehension! But we are happy that it happened! By doing that, God humbled Himself beyond our comprehension! As we wait for the Blessed Hope are we willing to humble ourselves?

(2) The good work of Christ:

Jesus performed many miracles when He was on earth and, in particular, miracles of healing. He had a mission. His mission was prophesied (Isaiah 61:1,2) – and, it was fulfilled (Jesus himself said – Luke 4:18,19). As we await the Blessed Hope what are we to be doing? We are to work as Jesus worked!
(3) The Death of Christ:

We could speak of the physical nature of His death – how excruciating it was, (cont.) … but, today we must ask, what kind of death did He die? (2nd death). So, what really killed Him? (our sins). Who killed Him? (I did, you did).

When Jesus died on the cross there were two thieves with Him – they represented every human being: One died in sin (thief on the left) and one died to sin (thief on the right) – and praise God, Jesus died for sin – for my sin … and yours!

 If Jesus had sinned His death would be in vain – in fact, the Godhead would be broken up! Can you imagine what the state of the Universe would be with a situation like that? That is the risk God took to redeem us (to redeem you and me)!

So, as we await the Blessed Hope we too must die! We too must be crucified!! (Galatians 2:20).

(4) The Resurrection of Christ:

Picture the power of the angel that rolled the stone away – the Roman guards fell “as dead men” (find text:) – Jesus had the power in Himself to come from the dead but He had ultimate humility, so, He waited on His Father! (“thy Father calleth thee”). The grave could not hold our Lord! – because He is the giver of life! He can give you life today – He can also give me life!

Luke-warmness has us all in a stupor (state of unconsciousness, daze, dream, trance, coma). Some of us are even worse – we are spiritually dead! As we await the Blessed Hope we need to be

resurrected! This is absolutely imperative! Our eternal destiny depends on it!!

(5) The Ascension of Christ:

(Read) Acts 1:9 – 11. Thank God! Jesus Christ is in heaven! PRAISE GOD!! He did not stay down here. But what is He doing in heaven? (intercession -). We have hope – because Jesus is standing on our behalf! The Investigative Judgment is on in earnest - but Jesus is ready, willing and able to save us, to purify us and make us ready – ready for heaven! (1 John 1:9).

Jesus said if he went – He would come again! (John 14:1-3). The Bible tells us that He went; He is in heaven!

As we await the Blessed Hope and especially as we become aware of its closeness, we need to turn our attention to where Jesus is! Let us “look up, and lift up our heads” – “for our redemption draweth nigh”!!

(6) The Hope in His Second Coming:

The Godhead (Father, Son and Holy Spirit) promised that there would be a Savior, a Deliverer that would crush the head of the serpent, that old scoundrel, the devil! (Genesis 3:15).

In Noah’s day - at the appointed time - the rain did fall, and the earth was destroyed by a catastrophic, worldwide deluge!

 Jesus was born on time–at the appointed time–as was prophesied! (), He died - at the appointed time – (), He was resurrected and ascended to heaven - at the appointed time! He entered the Sanctuary in Heaven - at the appointed time! JESUS IS COMING AGAIN!! At the appointed time!!!

(1 Thess.4:16,17)

As we await the Blessed Hope we need to ask ourselves – am I ready?

Refer to The Ten Virgins. (Read) Matthew 7:21 – 23.

As we await the Blessed Hope we must remember Jesus said – in Revelation 22:12 - “Behold I come quickly!” then, in Revelation 22:20 – He said, “Surely I come quickly”.
APPEAL: Make a passionate meaningful appeal. This one perhaps calls for standing or coming forward in commitment.

(Now that we know we have this Blessed Hope … We need to be ready, not getting ready. We need to stop playing church. We must recognize and accept what the Blessed Hope offers…won’t you accept Jesus today? And embrace this Blessed Hope that He has left us with … indeed, the Blessed Hope should be burning in our hearts!)
