An Incredible Invitation						June 10, 18

Coffee Question:
Have you ever been invited to a high-class party?
Years ago, Barb and I were invited to a “swanky” event in Ottawa and for unknown reasons to us, we were invited to sit at the table where the evening’s guest speaker, Larry Crabbe and his wife, were seated.
Talk about feeling honored and privileged!
Has that ever happened to you?
As you go for a coffee, please share your answer with another person.

God has extended to humanity an incredible invitation.
I want to remind you of what access to God was like in the OT era.
Exodus 19:9

[image: Image result for old testament temple layout]

Holy of Holies – only the high priest once a year
Holy Place – only certain priests
Court of the Priests – all priests
Women’s Court
Court of the Gentiles
Here’s another way to see it.
[image:]

With the OT era… there was:
· Limited access to God – one could not come close – always a veil of separation – dense cloud; a curtain.
[image: Image result for exodus 33:19-20]

Yahweh is holy and lives in approachable light
[image: Image result for 1 timothy 6:16]

· One had to come before Yahweh with a sacrifice

But when Jesus came…everything changed.
Matthew 1:22-23. The angel told Joseph:
[image: Related image]
Through Jesus, Yahweh could be seen, heard, touched.
John 1:14, 18
[image:]
In addition to making the Father known, Jesus also came to save his people from their sins. Matthew 1:21

The angel told Joseph:
[image: Image result for Matthew 1:21]
Why did God do this? John 3:16
[image: Image result for john 3:16]

What has kept humanity at a distance from God, our sin, was dealt with by Jesus, once… and for all time. Hebrews 9:28
[image: Image result for Hebrews 9:27-28]
Because of Jesus and the sacrifice he made of his life, we can now come near to God. How near?
We can come right into the very presence of God – right into the Holy of Holies.

Remember when Jesus breathed his last – do you remember what happened at the Temple?
The curtain that had kept people from the Holy of Holies was torn from top to bottom. The curtain was not torn by any person – it was torn by God himself.
Jesus had dealt with and removed the obstacle that separated us from him.

Hebrews 4:16. Through faith in Jesus we can now…
[image: Image result for Hebrews 4:16]

There is another analogy used in the Scriptures that describes the profound shift that has taken place because of Jesus and the sacrifice he made to bring us home – it is the analogy of a table.

My experience at high school – eating lunch in the cafeteria.

We were created by the Father to be in relationship with him.
His absence in our lives leaves a great emptiness within – that every one of us tries to fill with other things, pursuits, experiences.
But nothing can replace God – because…nothing will ever be enough.

It’s like there is a vast black hole in all of us.

Have you sensed that emptiness within?
Am I describing what you are living right now?

When Jesus lived on the earth, it was his practice to come alongside and invite to the Father’s table, those whose attempts at filling the void within, had left them on the outside.

John 4 – the woman at the well.
Mark 5:1-20 – the demon-possessed man
Matthew 9:20-22 – the woman with a bleeding disorder
In Luke 15:1-7 Jesus told the story of a shepherd who goes after a lost sheep, searching until he finds it and then rejoices over the lost one being found.
What we learn from Jesus is that the Father sees each one of us… individually… and he pursues each one of us… individually.

Luke 15 is more than a nice story – it describes who God is.
We see this in the story of Zacchaeus – Jesus sought him out.

From Jesus we learn that to God… no one… is a write-off.
He finds people in dead end places – like the prodigal son in a pigpen – Luke 15; he finds people in places of ruin – like Mary Magdalene, Luke 8:2;
he finds people in religious places – like Nicodemus, John 3;
he finds people in places of great wealth – like Matthew, Matthew 9;
he finds people in places of despair – like the father whose daughter had died, Matthew 9.

The Father’s invitation… to everyone… is …come home.
Jesus voiced this invitation in Matthew 11:28-30.
[image:]
Take my yoke upon you and learn from me, for I am gentle and humble in heart, and you will find rest for your souls.

When we went to church in Belfast this truth was beautifully illustrated.
I want to try and help you see it this morning in this illustration.

Come….
The Father’s invitation is – come; come home, come to my table; you are welcome; you are invited.
When a person comes – they experience the Father’s welcome; his grace.
When they come - what they’ve looked for throughout their life – they find through faith in Jesus.

So, come.

All across Sooke and in all the neighborhoods of this town, the invitation of the Father is being spoken into the hearts and minds of people – come.

Come on – come up to the table.
More of you…come.
Come to the table.
We need more chairs – bring them up.
Squeeze in.
Make room.
We need more plates.
Keep watching.

The Father keeps calling – come.
Come on up.

We experience joy when people come to Jesus.
And as they do, we must make room.
But in order to make room – we have to do what?
Some of you have to give up your chair.

You might think – I like my chair…and the people sitting beside me, across from me. But there is a progression in our walk of faith.
1. We are the welcomed
2. We are the seated
3. We are the serving

When a person comes home to Jesus; when they believe he died for their sin and they trust him and put their lives in his hands – they are given a new nature – they are born of the Spirit.

This new nature within is created in the Father’s likeness – Ephesians 4:24
It is a nature clearly seen in Jesus. Jesus said:
[image: Image result for i did not come to be served]
Do you realize, when Jesus said this, what he was telling us?
Jesus who perfectly reveals the Father, has revealed that the nature of the Father is that of a servant.

This is why as we grow in our faith, and the Holy Spirit is active to transform us… that it is the nature of a servant which increasingly manifests itself in us and is expressed through our actions.

You and I who live here in Sooke, live in an incredible community.
Sooke has an amazing volunteer culture.
So many people in our town give of their time and effort.

It could be easy in the midst of such a culture to think that Jesus calls people to be volunteers…am I right?

But he doesn’t.
When a person begins to follow Jesus, their identity is radically changed.
Who we become is rooted in who Jesus is…and he is a servant, not a volunteer.

It isn’t that the word volunteer is a bad word – it is simply too weak… to describe who the followers of Jesus are; it doesn’t go far enough.
In every facet of one’s life, the follower of Jesus is a servant – at school; at work; with friends; with one’s family; at church; in the community.

Remember the progression.
1. We are the invited.
2. We are the seated.
3. We are the serving.

We’re going to talk together in a few moments about beginning a second service in the fall – and you will have opportunity to ask questions; to make suggestions; to offer comments.

We’ve noted this before – we essentially have three options before us.
1. Do nothing.
2. Undertake a building program.
3. Begin a second service.

But before we talk about the how, it has been of the utmost importance that we’ve talked about the why.

The Father is not done in Sooke.
Everyone he is seeking, is not yet home.
He continues to call out – to the hearts of men and women, teens and children.
And through our voices he extends the invitation.

John 1:43-46. Come and see.

The Father intends that through us, people hear his invitation to come; that through us they experience his welcome; and become part of a community in which they might grow in their faith.

Here’s what we cannot and must not do – get in the way of and hinder anyone coming home to Jesus.

Remember the progression.
1. We are the invited.
2. We are the seated.
3. We are the serving.

You and I are a community of servant leaders.
Remember what John the Baptist said about Jesus? He must increase.
But that wasn’t the end of John’s thought.
He went on to say this about himself – and I must decrease.

This is radical stuff we are talking about.
This is stuff we can’t do without the help and power of the Holy Spirit.
Paul wrote, under the inspiration of the Holy Spirit, 1 Corinthians 9:12:
…we put up with anything rather than hinder the gospel of Christ.

1 Corinthian 9:19-23
[image: Image result for i have become all things to all people]
As the grace of God saturates one’s life; and we cooperate with the Spirit in his work of transforming our lives, the grace of humility grows and displaces sinful pride.

It is an incredible work of God to see a community of people who live to spread, not their own fame, but the fame of their Savior, Jesus; who give themselves to his mission.

It is this grace of humility that enables you and I to give up our seat – to make room – to serve others in Jesus’ name.

The cry of two Moravian missionaries who sold themselves into slavery in the Caribbean in order to carry the gospel of Jesus to slaves, always moves me.
May the Lamb who is slain receive the reward of his suffering!

These are yet days of opportunity.
I’ve said this, many times - you and I have been brought by God to Sooke.
Into our hands the Father has placed a great responsibility.
We must be found… faithful.

Where is God’s Spirit speaking to you?

If you’ve haven’t responded yet to the Father’s invitation – to come – but you’ve heard his voice today – then on his behalf I invite you to come.
We have people who will be here at the front to speak with you; to listen; to pray with you or to pray for you.

Where is God’s Spirit speaking to you – who follow Jesus?

Is he challenging an attitude in you? Then respond.
Is he speaking to you about your priorities? Many of our choices are not between good and bad – but between good and best.
Is the Father asking you to re-order…your daily schedule; the activities you are involved in? Then respond.

Jesus said:
[image: Image result for work while it is still day]

Is the Father asking you to give up your seat and serve?
Then respond.
Blessing
Ephesians 2:8-10.
God saved you by his grace when you believed. And you can’t take credit for this; it is a gift from God. 9 Salvation is not a reward for the good things we have done, so none of us can boast about it.

10 For we are God’s masterpiece. He has created us anew in Christ Jesus, so we can do the good things he planned for us long ago.

Just like the heavens above, the lives of we who follow Jesus are also a poem of God’s; a proof that he exists.

God showcases what he has done in us –- to convince people to welcome him to be the Savior and the author of their lives.

May the people of Sooke be blessed to see the evidence of the new birth in our characters... and in our identity.... and in the purpose with which we live because we are in relationship and on mission with God.

[bookmark: _GoBack]
We are part of 500+ churches across Canada.
These are the expressed values of the movement we are aligned with.
1. Radical submission to God and his Word.
2. Fervent prayer.
3. Committed interdependence
4. Leadership multiplication
5. Bold innovation
6. Accountability

2

image4.jpeg
WHO ALONE IS IMMORTAL
AND WHO LIVES IN UNAPPROACHABLE LIGHT,
WHOM NO ONE HAS SEEN OR CAN S|
TOWIM BE HONOR AND MIGHT FOREVER. AMEN.
1 TIMOTHY 6:16 (NIV)

image5.jpeg
wWeRRUOAS,

]’ VD THEY Wl CALL M4 g 'Y

o (WO MANS ——=~

‘60D WITH US").

AT 123 iV

image6.png
John'1:14-18 NIV

e The Word became flesh and made his
dwelling among us. We-have seen his glory,
the glory of the One and Only, who came
from the Father, full of grace and truth. (15)
John testifies concerning him. He cries out,
saying, "This was he of whom I said, 'He who
comes after me has surpassed me because he
was before me." (16) From the fullness of his
grace we have all received one blessing after
another. (17) For the law was given through
Moses; grace and truth came through Jesus
Christ. (18) No one has ever seen God, but
God the One and Only, who is at the Father's
side, has made him known.

image7.jpeg
SHE WiLL GIVE
a
& YoU ARE TONAME HIM

FROM THEIR. SINS.

image8.jpeg
For God so
loved the
world that
he gave his
one and only
Son, that
whoever
believes in
._him shall
not perish

image9.jpeg
so Christ was sacrificed once to
take away the sins of many: and
he will appear a second time, not
to bear sin, but to bring salvation
to those who are waiting for him.

Hebrews 9:28 NIV,

@PrimoBibleverses

image10.png
R s A X

image11.tiff
O ME,
ALL OF YOU

WEAKY

AVY BUKDENS,
AND T WiLL

Vv REST.

image12.jpeg
‘For even the Son of
Man did not come to be
served, but to serve,

and to give his life a
ransom for many.”

Mark 10:45

image13.jpeg
‘f’%? (‘N‘z‘?‘

1 CRINTHANS 922 | HISTERSR

image14.jpeg
John 9:4 "I must work the works of Him who sent
Me while.itiis day; “#he night is coming when no
one can work:

image1.jpeg
—_
=
(=
(=
o
=
-
(2]
=
o
=)
(T}
o
N~
©
x
o
P
o
[=}
<<

Herod’s Temple

Royal R M%Jt Holy
Porch s |

Main Temple iy
Court of

Plac:
7 —_— Altar
Priests Temple

Gentiles Court of Israel Courtyard
Court

Court of
Women

© EBibleTeacher.com

———Approx-1600-cubits (1500 ft) ———————————

image2.emf
Court of the Priests

Women’s Court

Holy Place

Court of the Gentiles Holy of Holies

Holy of Holies

_

_

_

_

_

_

_

_

_

_

_

_

_

_

_

_

_

_

_

Holy Place

_

_

_

_

_

_

Court of the Priests

_

_

_

_

_

_

_

_

Women’s Court

_

_

_

_

_

_

_

Court of the Gentiles

image3.jpeg
Exodus 33:19-20

And He said, “I Myself will make
all My goodness pass before you, and
will proclaim the name of the LORD
before you; and | will be gracious to
whom | will be gracious, and will show
compassion on whom | will show
compassion.” 2 But He said, “You
cannot see My face, for no man can
see Me and live!”

