

Manly Manhood (Part 2)

Lessons from Jeremiah

Jeremiah 10:18 (ESV)

Our T_____ - God's Just Wrath

Jeremiah 10:18 For thus says the LORD: “Behold, **I am slinging out** the inhabitants of the land at this time, and I will bring distress on them, that they may feel it.”

- Romans 12:18–21 “If possible, so far as it depends on you, live peaceably with all. [19] Beloved, never avenge yourselves, but leave it to the wrath of God, for it is written, “Vengeance is mine, I will repay, says the Lord.” [20] To the contrary, “if your enemy is hungry, feed him; if he is thirsty, give him something to drink; for by so doing you will heap burning coals on his head.” [21] Do not be overcome by evil, but overcome evil with good.”

Our C_____ - God's Deliverance

1 Samuel 17:50–51 “So **David prevailed over the Philistine with a sling and with a stone**, and struck the Philistine and killed him. There was no sword in the hand of David. [51] Then David ran and stood over the Philistine and took his sword and drew it out of its sheath and killed him and cut off his head with it. When the Philistines saw that their champion was dead, they fled.”

2020 Bible Reading Plan: The New Testament!!!

Will you join us? IN FELLOWSHIP WITH SOMEONE?

Week #38: John 5-9

Our W_____ - The Weapon of Our Warfare

2 Timothy 2:15–19 “Do your best to present yourself to God as one approved, a worker who has no need to be ashamed, **rightly handling the word of truth.** [16] But avoid irreverent babble, for it will lead people into more and more ungodliness, [17] and their talk will spread like gangrene. Among them are Hymenaeus and Philetus, [18] who have swerved from the truth, saying that the resurrection has already happened. They are upsetting the faith of some. [19] But God’s firm foundation stands, bearing this seal: “The Lord knows those who are his,” and, “Let everyone who names the name of the Lord depart from iniquity.””

- 1 Corinthians 1:20 “Where is the one who is wise? Where is the scribe? Where is the debater of this age? **Has not God made foolish the wisdom of the world?**”
- 2 Corinthians 10:4–6 “For **the weapons of our warfare are not of the flesh but have divine power to destroy strongholds.** [5] We destroy arguments and every lofty opinion raised against the knowledge of God, and take every thought captive to obey Christ, [6] being ready to punish every disobedience, when your obedience is complete.”

Our R_____ - Prepare

Judges 20:16 “Among all these were 700 chosen men who were left-handed; every one **could sling a stone at a hair and not miss.**”

- 1 Chronicles 12:1–2 “Now these are the men who came to David at Ziklag, while he could not move about freely because of Saul the son of Kish. And they were **among the mighty men who helped him in war.** [2] They were bowmen and could shoot arrows and **sling stones with either the right or the left hand;** they were Benjaminites, Saul’s kinsmen.”
- Proverbs 26:8 “Like one who binds the stone in the sling is one who gives honor to a fool.”

Our S_____ - By God’s Hand, Not Our Own

Listen In to the Story of Abigail, Nabal and David

1 Samuel 25:28–29 “Please forgive the trespass of your servant. For the LORD will certainly make my lord a sure house, because my lord is fighting the battles of the LORD, and evil shall not be found in you so long as you live. [29] If men rise up to pursue you and to seek your life, the life of my lord shall be bound in the bundle of the living in the care of the LORD your God. And **the lives of your enemies he shall sling out as from the hollow of a sling.**”

- 1 Samuel 25:32–33 “And David said to Abigail, “Blessed be the LORD, the God of Israel, who sent you this day to meet me! [33] Blessed be your discretion, and blessed be you, who have **kept me this day from bloodguilt and from working salvation with my own hand!**”
- 1 Samuel 25:38 “And about ten days later **the LORD struck Nabal,** and he died.”
- 1 Samuel 25:39 “When David heard that Nabal was dead, he said, “Blessed be the LORD who has avenged the insult I received at the hand of Nabal, and has kept back his servant from wrongdoing. **The LORD has returned the evil of Nabal on his own head.**”

Our H_____ - God’s Deliverance, Goodness, & Beauty

Zechariah 9:15–17 “The LORD of hosts will protect them, and they shall devour, and **tread down the sling stones,** and they shall drink and roar as if drunk with wine, and be full like a bowl, drenched like the corners of the altar. [16] On that day the LORD their God will save them, as the flock of his people; for like the jewels of a crown they shall shine on his land. [17] For how great is his goodness, and how great his beauty!”

Manly Manhood (Part 2)

Lessons from Jeremiah

Jeremiah 10:18 (ESV)

Our Trust - God's Just Wrath

Jeremiah 10:18 For thus says the LORD: “Behold, **I am slinging out** the inhabitants of the land at this time, and I will bring distress on them, that they may feel it.”

- Romans 12:18–21 “If possible, so far as it depends on you, live peaceably with all. [19] Beloved, never avenge yourselves, but leave it to the wrath of God, for it is written, “Vengeance is mine, I will repay, says the Lord.” [20] To the contrary, “if your enemy is hungry, feed him; if he is thirsty, give him something to drink; for by so doing you will heap burning coals on his head.” [21] Do not be overcome by evil, but overcome evil with good.”

Our Confidence - God's Deliverance

1 Samuel 17:50–51 “So **David prevailed over the Philistine with a sling and with a stone**, and struck the Philistine and killed him. There was no sword in the hand of David. [51] Then David ran and stood over the Philistine and took his sword and drew it out of its sheath and killed him and cut off his head with it. When the Philistines saw that their champion was dead, they fled.”

Our Wisdom - The Weapon of Our Warfare

2 Timothy 2:15–19 “Do your best to present yourself to God as one approved, a worker who has no need to be ashamed, **rightly handling the word of truth**. [16] But avoid irreverent babble, for it will lead people into more and more ungodliness, [17] and their talk will spread like gangrene. Among them are Hymenaeus and Philetus, [18] who have swerved from the truth, saying that the resurrection has already happened. They are upsetting the faith of some. [19] But God's firm foundation stands, bearing this seal: “The Lord knows those who are his,” and, “Let everyone who names the name of the Lord depart from iniquity.””

- 1 Corinthians 1:20 “Where is the one who is wise? Where is the scribe? Where is the debater of this age? **Has not God made foolish the wisdom of the world?**”
- 2 Corinthians 10:4–6 “For **the weapons of our warfare are not of the flesh but have divine power to destroy strongholds**. [5] We destroy arguments and every lofty opinion raised against the knowledge of God, and take every thought captive to obey Christ, [6] being ready to punish every disobedience, when your obedience is complete.”

Our Responsibility - Prepare

Judges 20:16 “Among all these were 700 chosen men who were left-handed; every one **could sling a stone at a hair and not miss**.”

- 1 Chronicles 12:1–2 “Now these are the men who came to David at Ziklag, while he could not move about freely because of Saul the son of Kish. And they were **among the mighty men who helped him in war**. [2] They were bowmen and could shoot arrows and **sling stones with either the right or the left hand**; they were Benjaminites, Saul's kinsmen.”
- Proverbs 26:8 “Like one who binds the stone in the sling is one who gives honor to a fool.”

Our Salvation - By God's Hand, Not Our Own

Listen In to the Story of Abigail, Nabal and David

1 Samuel 25:28–29 “Please forgive the trespass of your servant. For the LORD will certainly make my lord a sure house, because my lord is fighting the battles of the LORD, and evil shall not be found in you so long as you live. [29] If men rise up to pursue you and to seek your life, the life of my lord shall be bound in the bundle of the living in the care of the LORD your God. And **the lives of your enemies he shall sling out as from the hollow of a sling.**”

- 1 Samuel 25:32–33 “And David said to Abigail, “Blessed be the LORD, the God of Israel, who sent you this day to meet me! [33] Blessed be your discretion, and blessed be you, who have **kept me this day from bloodguilt and from working salvation with my own hand!**”
- 1 Samuel 25:38 “And about ten days later **the LORD struck Nabal**, and he died.”
- 1 Samuel 25:39 “When David heard that Nabal was dead, he said, “Blessed be the LORD who has avenged the insult I received at the hand of Nabal, and has kept back his servant from wrongdoing. **The LORD has returned the evil of Nabal on his own head.**”

Our Hope - God's Deliverance, Goodness, & Beauty

Zechariah 9:15–17 “The LORD of hosts will protect them, and they shall devour, and **tread down the sling stones**, and they shall drink and roar as if drunk with wine, and be full like a bowl, drenched like the corners of the altar. [16] On that day the LORD their God will save them, as the flock of his people; for like the jewels of a crown they shall shine on his land. [17] For how great is his goodness, and how great his beauty!”