Uniquely Jesus – The Story Continues					October 28, 18
Acts 7:30-36, The Story of Moses, Part Four

Coffee/Question:
What do you think the church in Canada most needs?

Feedback

When he was forty years old, “Moses thought that his own people would realize that God was using him to rescue them, but they did not.” Acts 7:25

Stephen described Moses as being powerful in speech and action – v.22.
This explains why when Moses saw an Egyptian mistreating a Hebrew man, he intervened, using physical force to address and correct the situation, only to discover too late that this was not the way God intended to rescue Abraham’s family.

Because of what he had done, Moses was forced to run for his life.
Little did he realize when he headed into the Sinai peninsula that forty years would pass by… before he again stood on Egyptian soil.

Moses was led by God to Midian; to a place of obscurity; where no one knew or cared who he used to be.
But this place – Midian… and his circumstance – being a shepherd… became the crucible used by God to grow in Moses the indispensable grace of humility and faith-filled confidence in God.

[image: Related image]

As I worked with the text this week, I believe the Holy Spirit wanted us to linger on this truth.
It is a truth that needs to be clear in our minds, but also a truth that needs to go deep into our hearts.

Consider these passages.
[image: Image result for 2 corinthians 3:5]
Where and when do we learn that God is competent; that he is enough?

[image:]
Where do we learn that God doesn’t dribble out his grace, but pours it out upon us in abundance?
Where do we prove that in all things at all times, he provides all that we need?

[image:]
Where do we learn that in every situation our Savior Jesus is able to do immeasurably more than all that we could imagine or ask of him?
When is it that we are left in awe of who he is and his capabilities, rather than our own abilities or our technologies?
When is resurrection power manifested in us?

[image:]
It is a mantra of many in our culture – you can do anything!
At a local coffee shop, I noticed a stack of cards for sale, each having different “inspirational” sayings on them.

One said, “I am enough.”
Another said, “Look within for everything you need.”
Those sayings and others like them…. point people to a well that is dry.

[image: Image result for philippians 4:13]
When do we learn that we can do all things…through Jesus Christ… who gives us strength?

We can look at a Moses and think he is in a class of his own and that God will never use our lives like he used his.
But the extent to which our lives are used by God to impact others for the glory of God is the Lord’s decision, not ours.
It is enough for you and I to know that Jesus knows what he is doing.
It is enough for you and I to know that the things which touch our lives pass first through God’s hands.

It is enough for you and I to know that whatever the Lord does with us and wherever he sends us, we have this promise - he goes with us and he will never abandon us or fail us.

For Moses to be made ready to do what God wanted him to do, required him to be put in a place of obscurity for an extended period of time.
But here’s why we need to linger on this truth.
Obscurity is not the only means God uses to make his people ready to carry out the task for which he has chosen them.

Consider what happened to Paul and the ministry team who travelled with him in the province of Asia.
[image: Image result for province of asia in roman empire]
Though God used different means, the LORD was still building in them, as he had in Moses, humility, God-confidence and faith.

2 Corinthians 1:8-9a.
[image:]
Why did God put Paul and his team into a crucible of “troubles?”
What could be so important; of such great value… to God… that he would use…
those means – “great pressure” …. to bring it about?

[image: Image result for 2 corinthians 1:8-9]

The LORD wanted Paul and his team to learn to rely on him.
But no one learns to rely on God until everything else they’ve trusted in is proven to be inadequate.

[image:]

We learn that God is competent, when?
When we are not.
We learn that God’s grace abounds to us, when?
When we don’t have enough.
We learn that resurrection power lives in us, when?
When we find ourselves helpless to change…
We learn that we can do all things through Christ, when?
When we’ve reached the end of our strength or ability.

God wants his followers to know by faith, and then to prove it through experience, that with him nothing is impossible; with him there is nothing he cannot undo.

And we know this because?
Our God raises the dead.
The resurrection of Jesus is the game-changer.

I am certain that Satan and his fallen angels had a hand in the trial that came upon Paul and his team.
But I also know this team was not at the mercy of the fallen angels.
Those fallen angels were not greater than God.
The province of Asia was not a no-God zone.
[image: Related image]
The Lord is with his own, in every situation, including the valley of the shadow of death, as Paul and his team learned.
Vaneetha Risner writes: God has numbered our days. Nothing and no one can cut short our lives. You will not live one second less than God determined before he created the world. When the Future Feels Impossible, desiringgod.org

This is a well-known and much-repeated statement - God is sovereign.
But God would have us learn this truth experientially.
The God who raises the dead, turns the troubles that he allows to come upon his followers, into the accomplishing of great good… and the saving of many lives.

Listen to the rest of Paul’s God-story.
[image:]

Paul didn’t write to the Corinthian church, saying – “you’ll never know how glad we were when this time of trouble ended,” as if somehow it was a crisis situation that eventually ran its course.

Nor did he tell the believers in Corinth – “we hung in there and figured it out.”
There was no question in Paul’s mind – God had delivered them.
There was no suggestion on his part that it was his or the team’s own ingenuity, or charm, or skills that had brought them through that great ordeal.

[image:]

What God did with Moses, and with Paul and his team, and with countless others who’ve followed him, impresses upon us that it is of the utmost importance to God that his people learn to be confident in him; and to trust his ways and timing.

In the case of Moses, God was at work in his life to make him ready to lead; and God was at work in the people of the Hebrew nation to make them ready to be his people.

Points of Connection
It is the Spirit of God who transforms every follower of Jesus into the likeness of Jesus.
It is the Spirit who grows in our characters the virtues of grace.
But in this work of the Spirit… you and I are not passive agents.
Our willing participation is required.

Peter who was sifted by Satan, wrote this of what he had learned.
[image: Image result for quotes about the importance of humility]
Humble yourselves – this is an act of trust; it is a response of surrender

Under God’s mighty hand –the power of God’s might can make us feel at times as if he is ruining us.
This is what the prophet Isaiah cried out, “Woe to me! I am ruined! I am a man of unclean lips…and my eyes have seen the King, the LORD Almighty.” Isaiah 6:5

[image: Image result for quotes about the importance of humility]
So that he will lift you up in his own good time – as virtues of grace develop in our characters and there is the evidence of a growing likeness to Jesus, we learn to trust both the person of God and the timing of God – what he leads us into, he will lead us out of.

Leave all your worries with him – when led into a place of obscurity or difficulties or great pressure, and we can’t see how things are going to work out or end, our minds can be gripped by fear and worry.

Jesus told us - in this world you will have trouble.
Remember - we’re not home yet.
But in this world, Jesus assured us we can have peace, because he has overcome.

Look up to him; put whatever it is… into his hands.
Hold onto his promise – the peace of God will guard your heart and your mind in Christ Jesus.

 He cares for you.
Whatever it is he is doing in us, is motivated and directed by his love for us.

If the LORD leads you into a place of obscurity or into a time of testing, into a season of difficulty, he promises that in his right time, he will lead you out or he will bring that testing/difficulty to an end, when it has served his purposes.
[image: Image result for 1 peter 5:10-11]

What the Lord does in the lives of his people, in every generation, is first for his glory, and then for their good.
This is why, I urge you follower of Jesus, to continue to press into Jesus, to hold onto Jesus; to stay on track with Jesus even if you can’t see where he is taking you or understand why he is doing what he’s doing.

There is another significant connection of this truth that is important for us to know and to live.
Which country of the world will soon have the most followers of Jesus?

[image:]
Is that not incredible - the largest church in the world thrives in an atheistic nation.

Those of us who are old enough, grew up in a time where we sang “O Canada” and recited the Lord’s Prayer before the start of each school day.
We remember when Sunday’s were a day of rest and worship.

But now, in Canada, we are living in a post-Christian era.
Secularism, not Christianity, shapes government policies and practices.
This new reality may make some feel afraid.

But in what is the believer’s confidence?
The church of Jesus has never depended upon government favor or favorable laws for its existence and advance.

I assure you that re-instating the saying of the Lord’s Prayer before the start of every school day, will not change our nation.
But what will change the spiritual climate of Canada; and what will precede a spiritual awakening, is when prayer is brought back into the church… when prayer again becomes our priority; our primary means of gospel advance.

[image: Image result for e.m. bounds prayer quotes]

This is what the church in Jerusalem depended upon.
[image: Image result for acts 4:31]

I believe God desires to bring a spiritual awakening to our city.
And for the achieving of that, I believe his church, this church, our lives, are in need of being shaken with his presence and power.
I believe Jesus wants to fill us with his Spirit so that we would boldly speak the word of God in our neighborhoods, in our schools, in the workplace,

I believe there are not only hundreds, but thousands of individuals that Jesus is pursuing and is wanting to bring into relationship with him.

[image:]

I believe, God is calling us to pray together for awakening; for spiritual breakthrough.
[image: Image result for e.m. bounds prayer quotes]

And if we don’t pray, I believe God will allow this church to experience a dryness of soul, or a scarcity of provision, or adversity or whatever other means he will choose, to bring us back to our first love; to teach us that our confidence, our competence, our hope; our strength… is in him who raises the dead.

The Blessing
1 Peter 1:1-2

To God’s elect, exiles scattered throughout the world….
who have been chosen according to the foreknowledge of God the Father,
[bookmark: _GoBack]through the sanctifying work of the Spirit,
to be obedient to Jesus Christ and
[who have been] sprinkled with his blood:

GRACE AND PEACE BE YOURS IN ABUNDANCE.

1

image4.png
Now to him who is able to do
immeasurably more than all
we ask or imagine, according
to his power that is at work
within us, to him be glory in

the church and in Christ Jesus
throughout all generations,

for ever and ever! Amen.
Ephesians 3:20-21

image5.emf

image6.jpeg

image7.jpeg
Roman
Provinces BLACK SEA

Asia Minor

MEDITERRANEAN SEA

BibleStudy.org

image8.emf
"We do not want you to be
uninformed...about the troubles we
experienced ...We were under great
pressure, far beyond our ability to
endure, So that we despaired of life

itself...

'2 Corinthians 1:8,9

image9.jpeg
"COD WL NOT GIVE
YOUMORETHANYOU

3 "We do not want you to be
uninformed...about the troubles we
\\' experienced ...We were under great
Wl pressure, far beyond our ability to
W endure, so that we despaired of life
= tself...But this happened that we
~ "= might not rely on ourselves but on
—w»~God, who raises the dead."
"~ 2Corinthians 1:8,9

image10.emf
Now to him who is able to do
immeasurably more than all
we ask or imagine, according
to his power that is at work
within us, to him be glory in
the church and in Christ Jesus 3
throughout all generations, o IR | CAN DO ALL THINGS THROUGH HIM
for ever and ever! Amen. - ol LT WHO GIVES ME STRENGTH.
Ephesians 3:20-21 ' A R

Philippians 4:13 3

image11.jpeg
GRD

image12.emf
2 Corinthians 1:10-11a

He has delivered us from such a deadly peril,

and he will deliver us.
On him we have set our hope

that he will continue to deliver us,
as you help us by your prayers.

2 Corinthians 1:10-11a

He has delivered us

from such a deadly peril,

and

he will deliver us.

On him we have set our hope

that

he will continue to deliver us,

as you help us by your prayers.

image13.emf
It makes no difference

where He places me, or how.

That is rather for Him to consider than for me;
for in the easiest position He gives me his grace,
and in the most difficult His grace

is still sufficient...

All these difficulties are only platforms

for the manifestation of the LORD’s grace,
power and love.”

Hudson Taylor, Spiritual Secret

It makes no difference

where He places me, or how.

That is rather for Him to consider than for me;

for in the easiest position He gives me his grace,

and in the most difficult His grace

is still sufficient…

All these difficulties are only platforms

for the manifestation of the LORD’s grace,

power and love.”

Hudson Taylor, Spiritual Secret

image14.jpeg
) HUMBLE YOURSELVES,
THEN, UNDER GOD'S MIGHTY HAND,
S0 THAT HE WILL LIFT YOU
UP IN HIS OWN GOOD TIME.
LEAVE ALL YOUR WORRIES WITH HIM,

BECAUSE HE CARES FOR YOU.

1 PETER 5:6-7
. 9

image15.png
RESTORE

CONFIRM
STRENGTHEN

AND ESTABLISHYOU

lllllllll

image16.emf
Houston Chronicle, February 24, 2018

“Officially an atheist nation and a place where

the government shutters some Christian churches,
China is on course to become home to more
Christians than any other country in the world

by 2030.”

https://www.houstonchronicle.com/news/houston-texas/houston/article/
China-officially-atheist-could-have-more-12633079.php

https://www.houstonchronicle.com/news/houston-texas/houston/article/China-officially-atheist-could-have-more-12633079.php

https://www.houstonchronicle.com/news/houston-texas/houston/article/China-officially-atheist-could-have-more-12633079.php

Houston Chronicle, February 24, 2018

“Officially an atheist nation and a place where

the government shutters some Christian churches,

China is on course to become home to more

Christians than any other country in the world

by 2030.”

https://www.houstonchronicle.com/news/houston-texas/houston/article/

China-officially-atheist-could-have-more-12633079.php

image17.jpeg
%V"— Edward McKendree Bounds —“\lf

What the Church needs to-day is not more
machinery or better, not new organizations
or more and novel methods, but men
whom the Holy Ghost can use men of
prayer, men mighty in prayer. The Holy
Ghost does not flow through methods, but
through men. He does not come on
machinery, but on men. He does not anoint
plans, but men, men of prayer.

AZQUOTES —e/&

image18.jpeg
AF

THE PLACE WH

e

WERE ALL FILLED WITH T
HOLY SPIRIT AND SPOKE T

THEY PRAYE
ERE
THEY WERE MEETING
~ WAS SHAKEN. AND THEY

[ER

D,

WORD OF GOD WITH BOLDNE

image19.png
Whenever GOD determine’

to do a great work, HE first
sets HIS people to pray.

image20.jpeg
No LEARNING CAN MAKEP FOR THEFAILURE TO PRAY.
No EARNESTNESS.

No DILIGENCE...

No sTupy,

No GIFTS WILL SUPPLY ITS LACK.

image1.jpeg
Faith is a living. daring.
confidence in God's grace.

image2.jpeg

image3.png
you willabound

