1. Motivate

What is something you always wanted, but never got?

· 64 count box of Crayolas

· Corvette

· trip to Tahiti

· a ski boat, a sail boat

· house on the lake (in the mountains, on a farm, …)

· RV (with money to pay for the gas)

· (for singles) a wife/husband
· a horse, dog, cat, parrot …

· a good baseball glove (or bat)

2. Transition

Sometimes people have “wants” about their church.

· “I want to be ministered to”

· Today we look at how serving in the church is not about “what I want”.

3. Bible Study

3.1 Live Wisely
Listen for how to live.
Ephesians 5:15-17 (NIV) 15  Be very careful, then, how you live--not as unwise but as wise, 16  making the most of every opportunity, because the days are evil. 17  Therefore do not be foolish, but understand what the Lord's will is.
What are the admonitions in these verses?

· be careful how you live

· don’t be foolish, be wise

· make the most of every opportunity

· understand what the Lord’s will is

What reason did Paul give for living wisely?

· the days are evil

· so you can make the most of every opportunity
What do you consider the biggest benefits of living wisely and avoiding foolishness?

· you save money by not spending it on foolish things

· you don’t end up looking the fool

· you don’t make bad choices and get in trouble

· you grow closer to the Lord

· you learn to trust God for His supply as well as His guidance

How can believers understand what it is to live wisely or how to make right choices?  By what means can we understand what is God’s will?

· specific commands in Scripture

· principles of Scripture

· counsel from wise, mature believers

· God opens, closes doors of opportunity

Why do some people today tend to disregard any experience/wisdom/truth but their own?

· postmodern thinking … no such thing as “absolute truth”
(check out  http://www.youtube.com/watch?v=JNql36qIExA , http://www.faithtalks.com/posts/josh-mcdowell/
· what is “truth” for you need not necessarily be “truth” for me

· “truth for me” is whatever I decide it to be, based on my experience

· wisdom (truth) is what I decide it will be for me

Why do you think our culture does not value wise elders who have applied truth to life? 

· to value someone else’s wisdom, you must admit that you, yourself lack that wisdom

· sagely advice from someone with life experience so often warns against youthful experimentation and “fun”

· we think that those old people don’t really know what life is about

· they didn’t have technology, cannot use it today – how wise could they really be?

· their wisdom does not fit today’s situations

How might we increase the perceived value of wisdom to people around us (family, friends, people at work)?

· live according to the Truth we claim to embrace

· apply God’s wisdom to our own lives

· apply God’s wisdom to how we treat our spouses, our children

· apply God’s wisdom in church ministries

· acquire or gain wisdom from regular Bible study

· if I truly value God’s wisdom as found in His Word, then it will show in my actions, my attitudes, my speech

How do we put ourselves in a position to receive God’s wisdom?

· spend time with Him

· read what He has to say … often

· talk to God

· pay attention in a Bible Study, during a sermon

3.2 Be Full in the Holy Spirit
Listen for a contrast.
Ephesians 5:18 (NIV) 18  Do not get drunk on wine, which leads to debauchery. Instead, be filled with the Spirit.
What two options are identified and contrasted for determining our conduct?

· controlled by alcohol (or other negative influences)

· controlled by God’s Holy Spirit 

Paul talks about wine or alcohol … how does alcohol control a person?

· depresses the brain, slows down its ability to control the body and mind

· this is what Paul means, “ leading to debauchery” 

· acts like a sedative slows down muscle coordination, reflexes, movement, and speech.

· too much alcohol causes breathing or heart rate to reach low levels or even stop.

What other kinds of things are people controlled by in our culture?

· substance abuse – drugs, tobacco, chocolate, caffeine,  …

· desire for power, influence

· desire for more material goods

· popularity

· hobbies, sports

· entertainment

What does it mean to “be filled with the Spirit”?

· controlled by

· submitted to

· surrendered to

· sensitive to God’s direction

· aware of God’s purposes, following them

· depending on God’s empowering influence in your life

What are the implications of being filled by God’s Holy Spirit on a daily basis?

· make good choices

· not controlled by anything or anyone but God

· avoid bad choices

· constantly aware of God’s loving influence in your life

Again, let’s look at how Bill Bright of Campus Crusade illustrated it … Every believer has God’s Holy Spirit dwelling within his/her life.  We choose daily, even moment by moment to allow the Holy Spirit to control/fill us (or not).
[image: image1.png]The Self-Directed Life

SELF is on the throne

Interests are directed
by self, often resulting
in discord, frustration

Christ is dethroned and
not allowed to direct the
life


[image: image2.png]The Christ-Directed Life

CHRIST is on the
throne

Interests are dirceted
by Christ resulting in
harmony with God's
plan

)/

SELF is yeilding to
Christ


http://www.thoughts-about-god.com/biblestudies/tcloveforgive.htm
3.3 Live the Submissive Life
Listen for how Christ’s control is demonstrated.
Ephesians 5:19-21 (NIV) 19  Speak to one another with psalms, hymns and spiritual songs. Sing and make music in your heart to the Lord, 20  always giving thanks to God the Father for everything, in the name of our Lord Jesus Christ. 21  Submit to one another out of reverence for Christ.
What commands for church members (as a group) do you see in the passage?

· speak to one another

· with psalms, hymns, spiritual songs

Name some of your favorite hymns or praise songs …

· All Hail the Power

· Amazing Grace

· As the Deer

· Lord Reign in Me

· Blessed Assurance

· My Anchor Holds

· Shout to the Lord

· Love Lifted Me

· Your Grace is Enough

· You are God Alone

· Mighty to Save

Why do these songs mean so much to us?

· the message of the words

· they speak the longings, the rejoicings of our hearts

· they lift our spirits

· they remind us of who God is, what He has done for us

What commands do you see for individuals?

· sing and make music in your heart to the Lord

· always give thanks in the name of Jesus

· submit to one another

· stand in reverence/awe/fear of Christ

How is this different than how the world looks at life?

· they grumble and complain

· they rarely show gratitude

· they are not in awe of who Jesus is

· instead of submitting to one another, they lord it over each other … try to take advantage of one another

How is our thankfulness in the midst of hardships a witness to unbelievers?

· we demonstrate our trust in God’s love and care for His people

· they see God’s sufficiency at work

· we can share how God intervenes in our lives

· we show that God can be trusted … He does what He says … His words can be believed

4. Application
4.1 Watch carefully how you live.
· Make right choices about the direction and character of your life.

· Pursue knowing and doing God’s will.

4.2 Accentuate the positive.
· Make a list of the things you like best about your church.

· Share with one another the next time we meet together.

· Thank the Lord together for these good things God is doing.
4.3 Jump in.
· Work with your small group leader or church staff.

· Identify a ministry in which your service will meet a need.

· Just do it!

