4/25/2004
Returning King

1. Motivate

As a child or a young person, what events did you eagerly anticipate?
· Christmas

· birthday

· vacation
· visit by grandparents
· siblings home from college

· end of school year

· first date
· graduation

2. Transition

In the spiritual realm the one great event to which we look forward is Jesus' return.
 What do you most look forward to about Jesus coming back?

· seeing loved ones who have gone on before us

· done with physical limitations … a new body

· end of strife with sin

· being with Jesus
Everything we do as Christians builds on Jesus death and resurrection – but we look forward to Jesus return.
3. Bible Study

3.1 Be Alert at All Times
Listen for how God is like a thief!!
Matthew 24:42-44 (NIV) "Therefore keep watch, because you do not know on what day your Lord will come. [43] But understand this: If the owner of the house had known at what time of night the thief was coming, he would have kept watch and would not have let his house be broken into. [44] So you also must be ready, because the Son of Man will come at an hour when you do not expect him.

What facts do we learn about thieves?

· they come when you don't expect them

· (typically at night, under cover of darkness)

· they break into your house

· you don't know when they will come

· you can watch for them and prevent your house from being invaded

So, then … how is God like a thief?

· He will come again when you don't expect Him

· you should be ready

· you should keep watch

· you don't know when He will come

What makes Jesus' return seem distant and unreal to many people?

· hasn't happened in 2000 years

· maybe it happened and we missed it

· if it's going to happen, there's lots of prophecy that hasn't yet occurred

· nothing I can do personally to make it happen any sooner

· nothing I can do that affects the outcome one way or the other

· maybe we're interpreting it wrong

What other events in your life have seemed distant and unreal and yet they have eventually taken place?

· find the right marriage partner

· have that new baby (or grandbaby)

· you (or your child) finally get that college degree

· the kids finally move out!

As you anticipated Christmas or a visit by relatives or the end of school, how did it affect your day to day life?

· think often of the coming event

· behave yourself so you receive hoped for gifts, got to participate in planned events

· get everything else taken care of so you could devote yourself full time to the anticipated event

How would an alert believer live his or her life differently in anticipation of Christ's return? What is involved in getting ready?
· thoughts often include the anticipation of His coming (like anticipating Christmas)

· make preparations, "cleaning up"
· set life in order

· remind other people of the impending event

· be involved in communicating the gospel message to others

· make careful choices about what you do, where you go
3.2 Be Encouraged in the Face of Death
Listen for the three things that will announce Christ's return
1 Thes. 4:13-18 (NIV) Brothers, we do not want you to be ignorant about those who fall asleep, or to grieve like the rest of men, who have no hope. [14] We believe that Jesus died and rose again and so we believe that God will bring with Jesus those who have fallen asleep in him. [15] According to the Lord's own word, we tell you that we who are still alive, who are left till the coming of the Lord, will certainly not precede those who have fallen asleep. [16] For the Lord himself will come down from heaven, with a loud command, with the voice of the archangel and with the trumpet call of God, and the dead in Christ will rise first. [17] After that, we who are still alive and are left will be caught up together with them in the clouds to meet the Lord in the air. And so we will be with the Lord forever. [18] Therefore encourage each other with these words.

What are the three methods of announcing Christ's return?

· a shout

· the archangel's voice

· the trumpet of God

Some believers within the local church had died since Paul had visited with them. Those still alive were confused about whether or not these dead believers would miss the resurrection at Jesus return …

How does Paul reassure them?

· God will bring those with Him who have "fallen asleep" through Jesus

· we still alive will have no advantage over those who had died

· the dead in Christ will rise first

· we still alive will be caught up together with them to meet the Lord in the air

· thus we will always be with the Lord

Consider how ignorance regarding doctrine lead to distress and unrest … knowledge leads to spiritual well being
· Satan is often the source of ignorance and confusion, he seeks to cause distress and unrest

· Jesus said, "Then you will know the truth, and the truth will set you free." John 8:32 (NIV)

· In Romans 6, Paul talks about knowing what Christ's death and resurrection have accomplished … about knowing the reality of the presence and power of the Holy Spirit in our lives

· In Romans 10:14 Paul says, "How, then, can they call on the one they have not believed in? And how can they believe in the one of whom they have not heard? And how can they hear without someone preaching to them?"

· People must hear and believe in Truth for it to be effective

Note the end of the passage about being with the Lord forever … someone said that people who don't enjoy Jesus' presence now might not be comforted by the thought of eternity with Him!
(How can we seek to increase our joy in Jesus company here on earth?

· Christian friendships

· worship

· prayer

· singing praises to Him

· Bible study

· enjoying His creation … not always thinking about the golf ball or the fish you hope to catch
3.3 Be Confident in the Father's Love
Listen for two separate words that these verses deal with Jesus' return.
1 John 2:28-3:3 (NIV) And now, dear children, continue in him, so that when he appears we may be confident and unashamed before him at his coming. [29] If you know that he is righteous, you know that everyone who does what is right has been born of him. [3:1] 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.

How, then, do we know that this passage deals with the return of Jesus?
· "his coming"

· "when He appears"

What do you think it means to "continue in Him", "abide in Him", or "remain in Him"?

· implies an ongoing relationship

· continue to trust Him

· continue to obey Him

· continue to heed His Words, continue to talk to Him in prayer

According to this passage, what is the result of abiding in Him?

· when He appears we have boldness, confidence

· we are not ashamed before Him at His coming

· we know we are "born of Him"

What kinds of things can drain our confidence, our boldness?

· prolonged physical problems … when you don't feel good, it's hard to maintain an attitude of trust

· family and relationship struggles … they can consume our thoughts and emotions, displacing our focus on God and His Truth

· habits which control us, substance abuse struggles

List the references to our being God's Children

· we are born of Him

· it demonstrates God's great love to call us His children

· when He appears people will see the "family resemblance"

(This reality can restore our confidence, our boldness, despite draining experiences

How will Jesus change us when He comes?

· give us glorified bodies unburdened with physical problems

· separate us from the presence of sin and its temptations

· give us capability to know and fellowship with Him on new levels

How can anticipating His coming change you now?

· Note the last verse of our passage … the reference to purifying ourselves

· change your focus … look at life with eternity's values in view

· less emphasis on material things, more on knowing and serving God

· motivate us to communicate the gospel message now while there is still time
4. Conclusion – Application

4.1 What thoughts, habits, or actions hinder you from being ready for Christ's return?

· As a devotional exercise, write a prayer asking for God's forgiveness

· Claim His power to produce in you a clean heart

4.2 Start a "packing list" for heaven …
· over the next few days build a list

· write down a character trait, action, or attitude you want to take with you to heaven

· enumerate steps you need to take to make these true in your life

· share with someone as an accountability partner

4.3 Commit to pray

· for at least one acquaintance who is not currently headed for heaven,

· for God to give the opportunity to reach that person

2

