 A Church for Our Community
Ephesians 5:25-27; 3:10-11; Matt. 16:18

Purpose: to paint a picture of the kind of church God wants to use in our community.

Introduction:

#Back in the 1970s there were two famous man by the name of Milton Friedman, one an economist and the other a speechwriter for President Gerald Ford. Sometimes they were confused for the other. One day, Milton Friedman, the speechwriter got a call from a church in California that had excess funds. The members didn't know what to do with the money and thought that Milton Friedman, the famous economist, might be able counsel them.

So the church called, "Is this Milton Friedman?"

“Yes"

"Well, we’re a church with excess funds. What would you advise us to do with this money?"

"Have you thought of giving it to the poor?"

Pause. "Is this the real Milton Friedman?"

“Yes. Is this the real church?"
#The pollster, George Barna, wrote a book on spiritual revolutionaries. In this book he describes a new phenomenon in America's Church landscape. He claims that 20 million Americans do not do church as they used to. In fact, they are leaving local congregations. His studies show that this group wants to see spiritual passion and power, not an anemic and casual approach to Christianity. The revolutionaries are reacting to nominalism, mediocrity and hypocrisy. These revolutionaries are gathering together in high commitment groups demanding complete obedience to the teachings of Jesus, financial sacrifice and an aggressive witnessing first viewed in the New Testament church.

#My friend Tim Isbell wrote, "Occasionally I meet people who describe themselves as ‘Christians’ -- even though they're not part of any local church. Some contend they can worship better on their own. Or they explained their anti-church position by pointing to hypocrisy among Christians, or injustices perpetuated by the church, or their parents. They presume they can live a life acceptable to God without joining a local church. Unfortunately it just isn't so.

"The kind of people God recognizes as Christians gives themselves to the Lordship of Jesus Christ. As this happens, our hearts fall in love with the things Jesus' heart loves. After all if I tell my wife "I love you but not the things you love" she knows that I really don't love her. The Bible is clear Jesus loves the church so much that he gave up his life for the church. He did this not because she is holy and clean, but to make her holy and clean. Jesus did this to present her to himself as a glorious church.

"I know that we can't just decide to love the things Christ loves. But we can decide to trust Christ with our lives. With our permission he will transform our hearts to love the things Christ loves...including the church. There's no way around it, the life of every real Christian is deeply entangled with local congregation."

#Another movement in America focuses on modernizing the church. Here is one example. The elder priest, speaking to the younger priest, said, "I know you were reaching out to young people when you had bucket seats put in to replace the first four pews. It worked. We got the front of the church filled first."

The young priest nodded and the old one continued, "And, you told me a little more beat in the music would bring young people back to church, so I supported you when you brought in that rock 'n roll gospel choir that packed us to the balcony."

"So," asked young priest, "what's the problem?"

"Well," said the elder priest, "I'm afraid you've gone too far with a drive-through confessional."

"But Father," protested the young priest, "my confessions have nearly doubled since I began that!"

"I know, my son, but the flashing neon sign ‘Toot ‘N Tell or Go to Hell’ has to go."

 1. Why attend church?

 2. Why not settle into the Church on the Couch and view others worshiping on

 Television?

 3. What type of congregation is God calling us to be?

 4. What kind of congregation does our community need?

I. God wants to make us holy (Ephesians 5:25-27)

A. He offers Himself as a selfless husband.

1. He wants to makes us what we are not, but what we can become.

2. He provides what we do not have; His resources are limitless.

B. He gives us hope.

1. We are not radiant, wrinkle or stain-free.

2. He wants us to become blemish-free.

3. God assures you, you can be different than you are.

#Nadine, a nurse at the Blood Center, told me she was without hope. I

told her God always offers hope.

C. He provides help.

1. God creates and re-creates us.

2. All of His power funnels down upon our emerging development.

3. He never stands aloof from our spiritual formation.

4. When it seems He's doing nothing and we’re making no progress,

 we are more than likely developing in unseen but real ways.

D. He makes us holy.

1. Holiness means godly or godlike.

2. Holiness includes purity and maturity.

3. Holiness sets us on the path to loving God and people.

4. Holiness transforms our attitude and our relationships.

5. Holiness makes us like the God who selflessly helps, serves hope and

 builds up people.

One of the most selfless men I ever met was a builder of people. He

identified weaknesses and concerns in my life to which

I was blind. He gave me wise and godly counsel. He brought the

best out of me.

People who build up other people are godly.
II. God chose the church to make known His purposes (Ephesians 3:10-11).

A. God has selected you.

1. He wants to send you on a mission.

2. He needs you to become His hands and feet, His spokesperson.

3. He wants us to tell people life can be better.

4. He wishes we would explain Jesus’ role in our lives.

B. God wants to develop great people.

1. Great people of God with all their mind, heart and strength.

2. Great people love others enough to talk to them about Jesus.

3. Great people follow the great commandment and fulfill the great

 commission.

III. God wants to build His church (Matthew 16:18).

A. He promised us success--the gates of hell will not be successful against the

 church.

B. He selects humans to advance His work in the world.

Conclusion:
(customize to your situation)

We believe God wants us to :

1. Care for _____ people who look to this church for spiritual

 inspiration, instruction and fellowship. Last year we averaged ___ in

 our worship attendance. That means we need to increase the loving

 care we offer.

 We have chosen to improve the care ministry of our church.

2. We want to increase and improve our compassionate ministry to

 families in need. Single parents are particularly needy.

3. We will expand our ministries to Spanish speaking people.

4. Longer-term we want to start an additional service, hire a church

 planter, start a new church.

5. We want to send a Work and Witness team to another country.

6. We will support and send our teens to camps.

7. We will be open to the leadership of God’s Spirit who will bring us

 more opportunities to serve.
