THE IMPORTANCE OF COMMITMENT IN OUR WALK WITH THE LORD
· Every believer has the potential to make a great difference in this world for eternity
· With the power of the Holy Spirit every believer is capable of doing so much more than they could ever imagine. The Apostle Paul wrote, “Now to Him who is able to do exceedingly abundantly above all that we ask or think, according to the power that works in us.” (Ephesians 3:20)

“But as it is written:

“Eye has not seen, nor ear heard,

 Nor have entered into the heart of man

 The things which God has prepared for those who love Him.”

“But God has revealed them to us through His Spirit. For the Spirit searches all things, yes, the deep things of God.”

(1 Corinthians 2:9-10)
· We must never allow the things of this world, our circumstances, our past disappointments and what people have said over our life to stop us from BELIEVING THAT OUR LIVES CAN MAKE A GREAT DIFFERENCE IN THIS WORLD FOR ETERNITY AS WE DEPEND ON GOD’S ENABLING POWER
· Jesus Himself said,

“Most assuredly, I say to you, he who believes in Me, the works that I do he will do also; and greater works that these he will do, because I go to My Father. And whatever you ask in My name, that I will do, that the Father may be glorified in the Son. If you ask anything in My name, I WILL DO IT.” (John 14:12-14)
· But to fulfil all that God has planned for our life will require commitment, faith and courage
· COURAGE AND COMMITMENT GO TOGETHER

· We will need courage to keep going on in the things of God when we are:

i) Betrayed by others,

ii) When we see no light at the end of the tunnel and are going through great trials and tests in life (those desert experiences in our life)

iii) When we experience failures in our life (Abraham Lincoln had many failures before becoming possibly America’s greatest president), and

iv) To overcome our fears and peer group pressure that the enemy would use to try and stop us from moving ON into the fullness of what God has planned for our life

· This is why the LORD EMPHASISED to Joshua THE IMPORTANCE OF BEING STRONG AND OF GOOD COURAGE before he was about to lead the Children of Israel into the Promised Land

· In chapter one of the book of Joshua we read the words of the LORD to Joshua,

“Be strong and of good courage, for to this people you shall divide as an inheritance the land which I swore to their fathers to give them. (Joshua 1:6)

“Only be strong and very courageous, that you may observe to do according to all the law which Moses My servant commanded you; do not turn from it to the right hand or to the left, that you may prosper wherever you go. (Joshua 1:7)
“Have I not commanded you? Be strong and of good courage; do not be afraid, nor be dismayed, for the LORD your God is with you wherever you go.” (Joshua 1:9)
· Every believer is engaged in constant spiritual warfare in which our adversary, the devil, will try and oppose us and prevent our lives from making a great difference in this world for eternity

· The Bible makes this very clear

· The Apostle Paul wrote,

“Yes, and all who desire to live godly in Christ Jesus will suffer persecution.” (2 Timothy 3:12)

· The Apostle Peter wrote,

“Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour. Resist him, steadfast in the faith, knowing that the same sufferings are experienced by your brotherhood in the world.” (1 Peter 5:8-9)

· Jesus Himself said,

“If the world hates you, you know that it hated Me before it hated you. If you were of the world, the world would love its own. Yet because you are not of the world, but I chose you out of the world, therefore the world hates you.” (John 15:18-19)
· GOD HAS UNIQUELY CREATED EACH AND EVERY ONE OF US
· When we come to Christ we become a new creation in Christ and enter into God’s plan and purpose for our life

· Every believer has a unique God given destiny and the potential to make a great difference in this world for eternity

· The Apostle Paul wrote, “For we are His workmanship, created in Christ Jesus for good works, which God prepared beforehand that we should walk in them.” (Ephesians 2:10)

· We must choose however to walk in the ways of the Lord and to fulfil His plan for our life

· In many ways the Christian walk is like rowing upstream against the tide of the world that would try and pull us away from the things of God

· The moment we come to Christ the spiritual contest intensifies as the devil fights to prevent us from fulfilling our God given destiny and from helping others to also come to Christ
· The enemy will use many ways and strategies to try and prevent our lives from bearing much fruit such as: Fear, Discouragement, Other distractions and peer group pressure
· WITHOUT A FIRM COMMITMENT TO FOLLOWING GOD’S PLAN FOR OUR LIFE WE WILL INVARIABLY NOT WALK FULLY IN WHAT GOD HAS PLANNED FOR AND PURPOSED FOR OUR LIFE

· When we fail to follow God’s plan for our life, other lives will also negatively impacted. We all need one another in the Body of Christ and God will use us to help lead others to Christ
· JESUS made it clear what it meant to be a disciple of His and what it involved to live for Him. If Jesus is not Lord of all He is not Lord at all
· Becoming a Christian is not just a one-time prayer but a commitment to following the Lord’s plan for our life CONTINUALLY
· In Psalm 37:23 we read,

“The steps of a good man are ordered by the LORD and He delights in his way.” (Psalm 37:23)
· I will now FIRSTLY look at what Jesus said in relation to what it meant to become His disciple and how our love for and commitment to Him should always be our greatest priority in life, BEFORE THEN OUTLINING THE GREAT BLESSINGS THAT COME FROM BEING A COMMITTED DISCIPLE OF JESUS CHRIST
· It is so important that we always live our lives with eternity in mind as Believers

· In the gospel of Luke we read, “Now it happened as they journeyed on the road, that someone said to Him, “Lord, I will follow You wherever You go.” And Jesus said to him, “Foxes have holes and birds of the air have nests, but the Son of Man has nowhere to lay His head. Then He sad to another, “Follow Me.” But he said, “Lord, let me first go and bury my father.” Jesus said to him, “Let the dead bury their own dead, but you go and preach the kingdom of God. And another also said, “Lord, I will follow You, but let me first go and bid them farewell who are at my house. But Jesus said to him, “No one, having put his hand to the plow, and looking back, is fit for the kingdom of God.” (Luke 9:57-62)

· In this passage of Scripture we see that becoming a disciple of Jesus Christ is not just a casual commitment based on emotional enthusiasm but also requires a preparedness to make sacrifices
· We also see the urgency of living for the Lord and the priority of sharing the gospel message over other less important matters, and

· That we must remain committed to moving on into all that God has planned for our life if we are truly to be a disciple of Jesus Christ

· WITHOUT THIS CLEAR CUT COMMITMENT TO LIVING FOR THE LORD WE WILL INVARIABLY BE DISTRACTED AND TAKEN AWAY FROM LIVING WHOLEHEARTEDLY FOR THE LORD

· Jesus Himself emphasised the reality of this in His explanation of the Parable of the Sower in the gospel of Mark

· In His explanation of the Parable of the Sower Jesus made it clear that there are many things that can crowd into our life to stop our lives from bearing eternal fruit and making a difference in this world

· Jesus said,

“The sower sows the word. And these are the ones by the wayside where the word is sown. When they hear, Satan comes immediately and takes away the word that was sown in their hearts.

These likewise are the ones sown on stony ground who, when they hear the word, immediately receive it with gladness; and they have no root in themselves, and so endure only for a time. Afterward, when tribulation or persecution arises for the word’s sake, immediately they stumble.

Now these are the ones sown among thorns; they are the ones who hear the word, and the cares of this world, the deceitfulness of riches, and the desires for other things entering in choke the word, and it becomes unfruitful.

But these are the ones sown on good ground, those who hear the word, accept it, and bear fruit: some thirtyfold, some sixty, and some a hundred.” (Mark 4:14-20)
· I WANT TO NOW SECONDLY SHARE ABOUT THE BLESSINGS THAT COME FROM BEING A COMMITTED DISCIPLE OF JESUS CHRIST

· BEING A COMMITTED DISCIPLE IS THE KEY TO EXPERIENCING THE ABUNDANT LIFE THAT JESUS SPOKE OF:
I) A life of purpose and meaning
Jesus Himself said,

“The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly.” (John 10:10)

II) A life where we see God opening up incredible doors of opportunity, and

III) Where we experience the joy and peace that comes from flowing in our gifts and calling and from being in the centre of God’s will for our life

SECONDLY, we see God’s supernatural provision and empowerment in our life as we pursue His plan and purpose for our life
Jesus Himself said,
“Therefore do not worry, saying, ‘What shall we eat?’ Or ‘What shall we drink?’ or ‘What shall we wear?’ For after all these things the Gentiles seek. For your heavenly Father knows that you need all these things. But seek first the kingdom of God and His righteousness, and all these things shall be added to you.” (Matthew 6:31-33)
THIRDLY, we experience the joy and fulfilment that comes from helping others who are lost come to Christ, and from helping and encouraging other Christians to fulfil their God given destiny, and

FINALLY, we will one day be rewarded by the Lord for our service to Him here on earth. Our labour for the Lord is NEVER in vain
The Apostle Paul wrote,

“Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that your labour is not in vain in the Lord.” (1 Corinthians 15:58)
Jesus Himself said,
“If anyone desires to come after Me, let him deny himself, and take up his cross, and follow Me. For whoever desires to save his life will lose it, but whoever loses his life for My sake will find it. For what profit is it to a man if he gains the whole world, and loses his own soul? Or what will a man give in exchange for his soul? For the Son of Man will come in the glory of his Father with His angels, and then He will reward each according to his works.” (Matthew 16:24-27)
· SO GIVEN ALL THESE BLESSINGS THAT COME FROM LIVING A LIFE SET APART FOR THE LORD HOW IMPORTANT IT IS THAT WE NEVER GIVE UP ON WHAT GOD HAS CALLED US TO DO IN LIFE
· The Apostle Paul wrote,

“And let us not grow weary while doing good, for in due season we shall reap if we do not lose heart.” (Galatians 6:9)
· LIKE JESUS WE NEED TO BE COMMITTED TO DOING THE WILL OF GOD FOR OUR LIFE AND TO FINISHING ALL THAT GOD HAS PLANNED FOR OUR LIFE – In doing this our lives will bear much fruit

· In the gospel of John we see the commitment of Jesus right from the outset of His ministry here on earth
“Jesus said to them, “My food is to do the will of Him who sent Me, and to finish His work.” (John 4:34)
· JUST PRIOR TO ASCENDING BACK TO HEAVEN JESUS PRAYED TO HIS FATHER

“I have glorified You on earth. I have finished the work which You have given Me to do.” (John 17:3-4)

· The great Apostle Paul also wrote near the end of his life here on earth

“I have fought the good fight, I have finished the race, I have kept the faith. Finally, there is laid up for me the crown of righteousness, which the Lord, the righteous Judge will give to me on that Day, and not to me only but also to all who have loved His appearing.” (2 Timothy 4:8-9)
· In the book of Revelation we see the importance of being an overcomer as a Christian

IN CHAPTERS 2 AND 3 OF THE BOOK OF REVELATION WE READ THE WORDS OF JESUS TO THE SEVEN CHURCHES ABOUT THE IMPORTANCE OF LEADING AN OVERCOMING LIFE AS A BELIEVER. HAVING COMMITMENT IN OUR WALK WITH THE LORD IS SO IMPORTANT
“...To him who overcomes I will give to eat from the tree of life, which is in the midst of the Paradise of God.” (Revelation 2:7)

“He who has an ear, let him hear what the Spirit says to the churches. He who overcomes shall not be hurt by the second death.” (Revelation 2:11)

“...To him who overcomes I will give some of the hidden manna to eat. And I will give him a white stone, and on the stone a new name written which no one knows except him who receives it.” (Revelation 2:17)

“And he who overcomes, and keeps My works until the end, to him I will give power over the nations.” (Revelation 2:26)

“He who overcomes shall be clothed in white garments, and I will not blot out his name from the Book of Life; but I will confess his name before My Father and before His angels.” (Revelation 3:5)

“He who overcomes, I will make him a pillar in the temple of My God, and he shall go out no more. I will write on him the name of My God and the name of the city of My God, the New Jerusalem, which comes down out of heaven from My God. And I will write on him My new name.” (Revelation 3:12)

“To him who overcomes I will grant to sit with Me on My throne, as I also overcame and sat down with My Father on His throne.” (Revelation 3:21)

“He who overcomes shall inherit all things, and I will be his God and he shall be My son.” (Revelation 21:7)

· GOD’S DESIRE IS THAT OUR LIVES WOULD BEAR MUCH FRUIT – THAT WE WOULD TRULY LIVE A LIFE OF GREAT PURPOSE AND MEANING – THAT OUR LIVES WOULD MAKE A GREAT DIFFERENCE IN THIS WORLD FOR ETERNITY
· Jesus Himself said, “You did not choose Me, but I chose you and appointed you that you should go and bear fruit, and that your fruit should remain, that whatever you ask the Father in My name He may give you.” (John 15:16)

· I NOW WANT TO SHARE SIX KEYS THAT CAN HELP US TO REMAIN COMMITTED IN OUR WALK WITH THE LORD – So that all that God has destined and planned for our life comes to pass
· Jesus chose very ordinary men like unlearned fishermen to follow Him and to become His disciples. As they did they became world changers
· They were simply prepared to commit to whole heartedly living for the Lord and to following His plan for their lives.
· We see this in the gospel of Mark “And as He walked by the Sea of Galilee, He saw Simon and Andrew his brother casting a net into the sea; for they were fishermen. Then Jesus said to them, “Follow Me, and I will make you become fishers of men.” “THEY IMMEDIATELY LEFT THEIR NETS AND FOLLOWED HIM”

“When He had gone a little farther from there, He saw James the son of Zebedee, and John his brother, who also were in the boat mending their nets. And immediately he called them, and they left their father Zebedee in the boat with the hired servants, and went after Him.” (Mark 1:16-20)

· God has a great plan for your life that will require commitment and for you to remain strong in your faith

· I will now quickly look at these 6 keys that can help us to grow into mature and committed disciples who can make a great difference in our world for eternity

1) Fellowshipping with other believers
In the book of Hebrews we read,

“Let us hold fast the confession of our hope without wavering, for He who promised is faithful. And let us consider one another in order to stir up love and good works, not forsaking the assembling of ourselves together, as is the manner of some, but exhorting one another, and so much the more as you see the Day approaching.” (Hebrews 10:23-25)
As Christians we need the continual support of other loving believers
We are now living in times when more and more Christians are being persecuted and rejected for their faith

Constant encouragement from other believers especially when going through trials in life, helps us to stay focused and committed in our walk with the Lord and to completing what God has called us to do in life

Often the more we step out and serve the Lord the more spiritual warfare we encounter. For this reason having fellowship with other believers is crucial when we are actively serving the Lord
The Apostle John wrote,

“But if we walk in the light as He is in the light, we have fellowship with one another, and the blood of Jesus Christ His Son cleanses us from all sin.” (1 John 1:7)

Having fellowship with other believers also helps us to become accountable both to God and to other Christians which helps us to be cleansed and purified in our walk with the Lord

In the book of Proverbs we read,

“Where there is no counsel, the people fall; But in the multitude of counsellors there is safety.” (Proverbs 11:14)

When we are connected in fellowship with other believers we can also have access to godly counsel which is crucial in making right choices in life
Having fellowship with other believers helps us to remain strong in our walk with the Lord and to bear much fruit. In Psalm 92 we read,
“Those who are planted in the house of the Lord shall flourish in the courts of our God. They shall still bear fruit in old age; they shall be fresh and flourishing. (Psalm 92:13-14)
2) Choosing our friends wisely

The Apostle Paul wrote,

“Do not be deceived: Evil company corrupts good habits.” (1 Corinthians 15:33)
The friends that we keep in life will greatly determine the degree to which we fulfil God’s plan and purpose for our life

The enemy will continually try and pull us away from what God has planned for our life by bringing wrong friends and influences into our life.
Wrong and ungodly friends have the potential to distract and sidetrack Christians from pursuing what God has called them to do in life

Having good friends in life who encourage us in the things of God will make it easier for us to remain committed to what God has planned for our life
In the book of Proverbs we read much on the importance of having right associations in life
In chapter 12 of the book of Proverbs we read,

“The thoughts of the righteous are right, But the counsels of the wicked are deceitful.” (Proverbs 12:5)
“The righteous should choose his friends carefully, For the way of the wicked leads them astray.” (Proverbs 12:26)
Choosing godly friends helps us to be more focused in life and to grow in wisdom and character – Good godly friends in life will help us to grow in our walk with the Lord and to remain committed to His plan for our life
In chapter 13 of the book of Proverbs we read,

“He who walks with wise men will be wise, but the companion of fools will be destroyed.” (Proverbs 13:20)
In Psalm 1 we also read about the importance of having right associations and friends in life,
“Blessed is the man who walks not in the counsel of the ungodly, nor stands in the path of sinners, nor sits in the seat of the scornful; But his delight is in the law of the LORD, and in His law he meditates day and night. He shall be like a tree planted by the rivers of water, that brings forth its fruit in its season, whose leaf also shall not wither; and whatever he does shall prosper.” (Psalm 1:1-3)
3) Continually renewing our mind with the Word of God (A key to winning the battle for our mind)
We need to live our life based on what God says about our life
The Apostle Paul wrote,

“And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God.” (Romans 12:2)
The LORD said to Joshua just prior to him leading the Children of Israel into the Promised Land,

“This Book of the Law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success.” (Joshua 1:8)
The Apostle Paul also wrote,

“So then faith comes by hearing, and hearing by the Word of God.” (Romans 10:17)

We must be quick to dispel all thoughts that are contrary to the Word of God and replace them with what God says about our life in His Word
The Apostle Paul wrote,

“For the weapons of our warfare are not carnal but mighty in God for pulling down strongholds, casting down arguments and every high thing that exalts itself against the knowledge of God, bringing every thought into captivity to the obedience of Christ.” (2 Corinthians 10:4-5)
Meditating on and studying the Word of God helps to prepare and equip us for the good works which God has prepared for us and helps us to remain strong in our faith and in the centre of God’s will for our life. The Apostle Paul wrote to the young pastor Timothy,
“All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.” (2 Timothy 3:16-17)
4) Having an intimate walk with the Lord (Drawing aside to spend time in His presence and cultivating a lifestyle of prayer is crucial for all believers)
King David was known as a man after God’s own heart. He wrote,
“O GOD, Your are my God; Early will I seek You; My soul thirsts for you; My flesh longs for You in a dry and thirsty land where there is no water. So I have looked for You in the sanctuary, To see Your power and Your glory. Because Your lovingkindness is better than life, My lips shall praise You.” (Psalm 63:1-3)

“Trust in the Lord, and do good; Dwell in the land, and feed on His faithfulness. Delight yourself also in the Lord, And He shall give you the desires of your heart. Commit your way to the Lord, Trust also in Him, And He shall bring it to pass.” (Psalm 37:3-5)
IT IS IN THIS PLACE OF HAVING INTIMACY WITH THE LORD THAT GOD BIRTHS IN OUR HEART DREAMS OF GREATNESS – DESIRES TO DO GREAT THINGS FOR HIM AND FOR OTHERS

IT IS ISOLATION WITH THE LORD (In that secret place) that we truly get to know the heart of God and that we gain His compassion and desire in our heart to see all people saved and living a life of great purpose and meaning

No matter what we may experience in life we can have peace in our heart and mind as we learn to cast all of our cares upon the Lord.
Having an intimate walk with the Lord helps us to retain our peace during the trials that we all go through in life and to remain committed to what God has planned for our life
Jesus Himself said,

“These things I have spoken to you, that in Me you may have peace. In the world you will have tribulation, but be of good cheer, I have overcome the world.” (John 16:33)
As long as we keep our eyes on the Lord we can have ongoing peace in our life. In the book of Isaiah we read, “You will keep him in perfect peace, whose mind is stayed on You, because he trusts in You. Trust in the LORD forever, For in YAH, the LORD, is everlasting strength.” (Isaiah 26:3-4)
Spending time in the presence of the Lord also helps us to maintain our strength and to remain strong in our walk with the Lord

In the book of Isaiah we read,

“He gives power to the weak, And to those who have no might He increases strength. Even the youths shall faint and be weary, And the young men shall utterly fall, But those who wait on the Lord Shall renew their strength; They shall mount up with wings like eagles, They shall run and not be weary, They shall walk and not faint. (Isaiah 40:29-31)
Having an intimate walk with the Lord is also a great key to helping us to overcome fear and to have boldness in our walk with the Lord and when witnessing to others

In the book of Acts we read,

“Now when they saw the boldness of Peter and John, and perceived that they were uneducated and untrained men, they marvelled. And they realized that they had been with Jesus.” (Acts 4:13)

The Apostle Paul wrote,
“There is no fear in love; but perfect love casts out fear, because fear involves torment. But he who fears has not been made perfect in love.” (1 John 4:18)
HAVING A LIFESTYLE OF PRAYER HELPS US TO LIVE AN OVERCOMING LIFE AND NOT TO BE OVERWHELMED BY THE CARES OF THIS WORLD

The Apostle Paul wrote,

“Rejoice always, pray without ceasing, In everything give thanks; for this is the will of God in Christ Jesus for you.”

(1 Thessalonians 5:16-18)
In the book of Proverbs we read,

“Trust in the LORD with all your heart, And lean not on your own understanding; In all your ways acknowledge Him, And He shall direct your paths.” (Proverbs 3:5-6)

Jesus Himself emphasised the importance of spending time in His presence. We see this in the gospel of Luke

“Now it happened as they went that He entered a certain village; and a certain woman named Martha welcomed Him into her house. And she had a sister called Mary who also sat at Jesus’ feet and heard His word.

But Martha was distracted with much serving, and she approached Him and said, “Lord, do You not care that my sister has left me to serve alone? Therefore tell her to help me.” And Jesus answered and said to her, “Martha, Martha, you are worried and troubled about many things. But one thing is needed, and Mary has chosen that good part, which will not be taken away from her.” (Luke 10:38-42)

SPENDING TIME IN THE PRESENCE OF THE LORD HELPS US TO REMAIN STRONG DURING THE TRIALS OF LIFE AND TO MAINTAIN SELF CONTROL AND A CALM DISPOSITION EVEN WHEN THINGS ARE GOING WRONG IN OUR LIFE

Like Martha if we are too busy in life and do not spend enough time waiting upon the Lord we too will see even the small things in life starting to trouble us
Being continually filled with all the fullness of God helps us to live a life of great stability and fruitfulness and helps us to exercise self control during our tests and trials in life. THIS IS A GREAT KEY TO REMAINING STRONG AND COMMITTED IN OUR WALK WITH THE LORD
5) Being continually filled with the Holy Spirit

Being continually filled with the Holy Spirit empowers us to minister to others and to remain bold in our faith

Jesus Himself depended on the Holy Spirit in His ministry here on earth. In the book of Acts we read, “how God anointed Jesus of Nazareth with the Holy Spirit and with power, who went about doing good and healing all who were oppressed by the devil, for God was with Him.” (Acts 10:38)
The Apostle Paul wrote,

“And do not be drunk with wine, in which is dissipation; but be filled with the Spirit,” (Ephesians 5:18)

Although baptised in the Holy Spirit on the day of Pentecost, after undergoing much persecution for their faith, the Apostles began praying for boldness to remain strong in the midst of the opposition that they were experiencing. As they did they were again filled with the Holy Spirit.
We see this in chapter 4 of the book of Acts,

“Now, Lord, look on their threats, and grant to Your servants that with all boldness they may speak Your word, ‘by stretching out Your hand to heal, and that signs and wonders may be done through the Name of Your Holy Servant Jesus.” (Acts 4:29-30)
After this prayer for boldness we see that they were again filled with the Holy Spirit
“And when they had prayed, the place where they were assembled together was shaken; and they were all filled with the Holy Spirit, and they spoke the word of God with boldness.” (Acts 4:31)
It is so important for all Christians to be continually filled with the right Spirit, the Holy Spirit.
In a world full of fallen angels (which are now demonic spirits) being continually filled with the Holy Spirit is a great key to remaining continually strong and committed in our walk with the Lord

6) Obedience and Availability (Being prepared to just do what Jesus tells us to do on a continual basis)
In the miracle of the water being turned to wine we see the importance of just doing what Jesus tells us to do. We see this in the gospel of John
“On the third day there was a wedding in Cana of Galilee, and the mother of Jesus was there. Now both Jesus and His disciples were invited to the wedding. And when they ran out of wine, the mother of Jesus said to Him, “They have no wine.
Jesus said to her, “Woman, what does your concern have to do with Me? My hour has not yet come.”

His mother said to the servants, “Whatever He says to you, do it.” Now there were set there six waterpots of stone, according to the manner of purification of the Jews, containing twenty or thirty gallons apiece. Jesus said to them, “Fill the waterpots with water.” And they filled them up to the brim. And He said to them, “Draw some out now, and take it to the master of the feast.” And they took it.

When the master of the feast had tasted the water that was made wine, and did not know where it came from (but the servants who had drawn the water knew), the master of the feast called the bridegroom. And he said to him, “Every man at the beginning sets out the good wine, and when the guests have well drunk, then the inferior. You have kept the good wine until now!”

This beginning of signs Jesus did in Cana of Galilee, and manifested His glory; and His disciples believed in Him.” (John 2:1-11)
It is when we simply just do what Jesus tells us to do that we see the miracles in our life

It is only as we totally surrender our life for the cause of Christ that our lives bear much fruit. Jesus Himself said,

“Most assuredly, I say to you, unless a grain of what falls into the ground and dies, it remains alone; but if it dies, it produces much grain. He who loves his life will lose it, and he who hates his life in this world will keep it for eternal life. If anyone serves Me, let him follow Me; and where I am, there My servant will be also. If anyone serves Me, him My Father will honour.” (John 12:24-26)
When Peter was prepared to let down his net again to look for fish at the command of Jesus, even though he was tired after fishing all night, when he did what Jesus told him to do, he saw the miraculous catch of fish.

WE SEE THE ACCOUNT OF THIS IN THE GOSPEL OF LUKE

“So it was, as the multitude pressed about Him to hear the word of God, that He stood by the Lake of Gennesaret, and saw two boats standing by the lake; but the fishermen had gone from them and wee washing their nets.

Then He got into one of the boats, which was Simon’s and asked him to put out a little from the land. And He sat down and taught the multitudes from the boat.

When He had stopped speaking, He said to Simon, “Launch out into the deep and let down your nets for a catch.” But Simon answered and said to Him, “Master, we have toiled all night and caught nothing; nevertheless at Your word I will let down the net.”

And when they had done this, they caught a great number of fish, and their net was breaking. So they signalled to their partners in the other boat to come and help them. And they came and filled both the boats, so that they began to sink.

When Simon Peter saw it, he fell down at Jesus’ knees, saying, “Depart from me, for I am a sinful man, O Lord!” For he and all who were with him were astonished at the catch of fish which they had taken; and so also were James and John, the sons of Zebedee, who were partners with Simon. And Jesus said to Simon, “Do not be afraid, from now on you will catch men.”

So when they had brought their boats to land, they forsook all and followed Him.” (Luke 5:1-11)

GOD’S WAYS ARE FAR HIGHER THAN OUR WAYS. HOW IMPORTANT IT IS THAT WE ARE SIMPLY COMMITTED TO JUST DOING WHAT JESUS TELLS US TO DO IN LIFE
JUST BELIEVE THAT YOUR LIFE CAN MAKE A GREAT DIFFERENCE IN THIS WORLD FOR ETERNITY
· We must choose to be people of faith

· We have one life to leave a legacy for eternity

· We must lay aside all those things that would impact our walk with the Lord negatively
· We must be more concerned about pleasing God than pleasing man

· As we step into the future that God has planned for our life He will ensure that all that He has planned for our life comes to pass
· We must simply just trust and obey for there is no other way

· We must simply choose to not limit what God wants to do in and through our lives

· We must just simply choose to believe what the bible says, that “For with God nothing will be impossible.” (Luke 1:37)

· I will finish with the words of the LORD to the prophet Jeremiah
 “Call to Me, and I will answer you, and show you great and mighty things, which you do not know.” (Jeremiah 33:3)
COMMITMENT TO DOING THE WILL OF GOD FOR OUR LIFE IS THE KEY TO LIVING A LIFE OF GREAT PURPOSE AND MEANING AND TO BEARING MUCH FRUIT IN OUR LIFE
