12/6/2015
Adopted into God’s Family

1. Motivate

In what way(s) are you like your mother or father?
· similar looks

· same eyes/hair/nose/ears

· laugh the same

· similar body build

· similar skills – mechanical, cooking, sports, sewing

· similar likes, dislikes

· same smile

· similar academic abilities – good/bad at same subjects
2. Transition

We are loved by God, our perfect Father.

· God wants to make us in His image … to be like Him

· He loves us supremely and wants the best for us

3. Bible Study

3.1 We Are God’s Children
Listen for how God shows His love.
1 John 3:1-3 (NIV) How great is the love the Father has lavished on us, that we should be called children of God! And that is what we are! The reason the world does not know us is that it did not know him. 2 Dear friends, now we are children of God, and what we will be has not yet been made known. But we know that when he appears, we shall be like him, for we shall see him as he is. 3 Everyone who has this hope in him purifies himself, just as he is pure.
To what did John point as a manifestation of the great love of God?

· He “lavished” His love on us

· He calls us His “children”

· John says, indeed, we are His children

Why doesn’t the world know Christians are God’s children?

· cannot know or understand or approve of Christians

· they don’t know Christ

· only natural that they would not agree with us

· in a sense we should not even be surprised

When have you felt that your non-Christian friends did not really know or understand you?
· you mention that you refuse to cheat on your taxes

· you decline their invitation to go with them to questionable entertainment

· you tell them you cannot go on their outing on Sunday because you’ll be at church

· you didn’t laugh at the dirty joke someone told
What is so great about being a child of God?

· inherit God’s riches

· God’s protection of His children

· experience a special family Father-child relationship (even if your earthly father was not loving)

· experience His love

Are we children of God, becoming children of God, or both? Why?

	We are His children
	We are becoming His children
	Both

	· vs 1, we are called the children of God

· “that is what we are”

· vs 2, “now we are the children of God”
	· what we will be has not yet been made know

· we will be like Him

· we will then see the likeness
	· positionally we are His children

· experientially we are being made to be more like Him

What will happen to the children of God when they see Christ? What lies ahead for God’s children?

· we will become different, we shall be like Him

· we will see Him as He really is

· something we are incapable of in this life

How should that affect how we live now?

· anticipation of God’s work in eternity

· want to share with others your excitement

· work to fulfill the Great Commission

· allow God to begin his work, making you like Him, right now

3.2 God Removes Our Sin
Listen for a warning.
1 John 3:4-8 (NIV) Everyone who sins breaks the law; in fact, sin is lawlessness. 5 But you know that he appeared so that he might take away our sins. And in him is no sin. 6 No one who lives in him keeps on sinning. No one who continues to sin has either seen him or known him. 7 Dear children, do not let anyone lead you astray. He who does what is right is righteous, just as he is righteous. 8 He who does what is sinful is of the devil, because the devil has been sinning from the beginning. The reason the Son of God appeared was to destroy the devil's work.
 According to verse 4, what is sin?
· when we break God’s Law

· sin is lawlessness

· KJV says “transgression of the law”

Why do we tend to treat some sins lightly?

· we rank sins according to severity

· a “stretch the truth” (lie), vs murder

· failure to tithe vs embezzling from an employer

· overdosing on chocolate vs hooked on crack cocaine

Why did Christ appear?

· to take away our sins

· to die on the cross for our sins

· to live a sinless life so He could be the perfect sacrifice for our sins

According to this passage, how is a person who lives in Christ unusual?

· no one who lives in Him keeps on sinning

· a person who is living in faith and obedience will not habitually continue living in sin

· a person who habitually lives in sin has not “seen” or put their faith in Jesus,

· such a person does not know Jesus as Savior and Lord

According to John, what does the continuous practice of sin in a person’s life indicate?

· have not “seen” Jesus or come to accept the Truth about Jesus

· do not know Jesus as Savior and Lord

What does it say about me when I repeatedly struggle with the same sin?

· I’m human

· I need to be looking for the “escape” from temptation Jesus talked about

· need to practice “spiritual breathing”

Spiritual breathing (exhaling the impure and inhaling the pure) is an exercise in faith that enables you to continue to experience God's love and forgiveness.

Exhale -- confess your sin -- agree with God concerning your sin and thank Him for His forgiveness of it, according to 1 John 1:9 and Hebrews 10:1-25. Confession involves repentance - a change in attitude and action.
Inhale -- surrender the control of your life to Christ, and appropriate (receive) the fullness of the Holy Spirit by faith. Trust that He now directs and empowers you; according to the command of Ephesians 5:18, and the promise of 1 John 5:14, 15.
Consider the diagrams from Campus Crusade for Christ. Some or all of the following traits may characterize the person who does not fully trust God.

[image: image1.png]Some or all of the following traits may characterize the Christian who does not
fully trust God:

Gamal Persen Legalistc attitude o citcal sprt

Unbelief Impure thoughts, ealousy, guilt
Disobedience Frustration, aimlessness
Poor prayer life Worry, discouragement

No desire for Bible study Loss of love for God and others

http://www.cru.org/train-and-grow/spiritual-growth/the-spirit-filled-life.html
Contrast those with the diagram for the spiritual person.

[image: image2.png]Some spiritual traits which result from trusting God:

Spirtual Porson Understands God's Word

Christ-centered Trusts & obeys God

Empowered by the Holy Spirit Experiences love, joy, peace,
Introduces others to Christ patience, kindness, faithfulness,
Effective prayer life gentleness, goodness & self-control

3.3 God Gives Us a New Nature
Listen for who is the child of God.
1 John 3:9-10 (NIV) No one who is born of God will continue to sin, because God's seed remains in him; he cannot go on sinning, because he has been born of God. 10 This is how we know who the children of God are and who the children of the devil are: Anyone who does not do what is right is not a child of God; nor is anyone who does not love his brother.
Why can’t the person who is born of God continue to sin? (3:9)
· God remains in that person

· such a person has been born of God

· we will not have family traits of the world

· we will instead have traits of God, our Heavenly Father
How are children of God and children of the devil identified? (3:10)
· by actions

· do what is right, a child of God

· do what is evil, wrong … a child of the devil

· love one another, a child of God
What does it look like when we reflect the nature of God?

· display the Fruit of the Spirit … love, joy, peace, patience, kindness, goodness, gentleness, faithfulness, self-control.

· attributes of Christ are demonstrated in your life by the Power of God’s Spirit

What are some practical ways we can help others know they are loved by God?

· display God’s love for them in practical ways

· pray for them

· encourage them

· from a recent lesson we talked about lovingly confronting them concerning sin in their lives

[image: image3.png]10

T

1z

Application
Embrace the love of Christ

· If you have never turned from your sin to follow Christ as Savior and Lord, do so now

· Talk to your teacher or one of the church staff to discover how to begin experiencing the new life found only in the Lord Jesus

Show the love of Christ

· Write down the name of at least one person you know personally who is in need

· Minister to that need (provide a meal, clean their house, help with childcare, etc.)

· Help this person know he or she is loved by God

Speak the love of Christ

· With whom would you like to talk about Jesus, but for one reason or another, you have put off doing so?

· Ask God to provide an opportunity before Christmas to speak with this person about the love of God found only in a relationship with Jesus

Loved by God Puzzle
Across

4. Look at how great a _?_ the Father has given us.

5. no one who is born of God will _?_ to sin

9. the devil has been sinning from the _?_

10. God's _?_ remains in a believer

12. don't let anyone lead you _?_

Down

1. he who does what is sinful is of the _?_

2. everyone who has this _?_ in him purifies himself

3. He was revealed that He might take away our _?_

5. no one who _?_ to sin has either seen Him or known Him

6. when He _?_ we will be like Him

7. we are called God's _?_

8. he who does what is right is _?_

11. sin is the transgression of the _?_

Use the last page as a handout so your learners can take home the application points of this week’s lesson.

4

