[image:]
In the Beginning God!
May 11, 2014

Doug Busby, Senior Pastor
[bookmark: _GoBack]We Must Honor Mothers!
Deut. 5:16	“Honor your father and your mother, as the LORD your God has commanded you, so that you may live long and that it may go well with you in the land the LORD your God is giving you.
Deut. 27:16 “Cursed is the man who dishonors his father or his mother.”
Then all the people shall say, “Amen!”
Prov. 1:8 	Listen, my son, to your father’s instruction and do not forsake
your mother’s teaching.
Genesis 1:1-2
In the beginning God created the heavens and the earth. 2 Now the earth was formless and empty, darkness was over the surface of the deep, and the Spirit of God was hovering over the waters.
And God said, Let their be light
And there was light …
Romans 1: 20-22
20 For since the creation of the world God’s invisible qualities—his eternal power and divine nature—have been clearly seen, being understood from what has been made, so that men are without excuse.
21 For although they knew God, they neither glorified him as God nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened. 22 Although they claimed to be wise, they became fools
 Prayer
Father in Heaven,
	Help us to be a congregation where mothers are honored, where mothers teach their children the ways of God, and where godly mothering is cherished and encouraged.
	Father, we also pray that the combined witness of Creation, and the teaching of Scripture concerning Creation would be so strong this morning that our arrogant pride would be humbled and we would start with You, center ourselves on You, and not on ourselves. Oh that our faith would be in You so that we would be like you want us to be and do what you want us to do. In Jesus' Name Amen.

Beginning with God
Restoring our lost knowledge of God from the Scriptures
Resisting the false starting point
Rene Decartes “I think therefore I am”
True starting point: “God spoke, therefore you are.”
Our beginning begins with the God who already was, who eternally was, is and will be
Beware– Our culture is seeking to rob us of our True Beginning
Let us not let people rob us of our Creator!
Seeking to view Creation without its Creator
	From children Bernstein Bears Nature replaces the eternal God
	Darwin-- seeking to replace God in diversification of the species from early life forms	
	Dawkins "The Blind Watch Maker

See God as the Creator
God is great!

God is powerful
Omnipotent
Observe and feel the power in the seas, in the sun, in the Mountain Ranges

God is vast-- the dimensions of space
Omnipresent—let us live in the light of that truth (Psalm 139)

God is brilliantly intelligent!
Omniscient and intellectually creative with Master Designs
We have learned to imitate His design in nature ... and take credit for it!
Many of the things we supposedly invented, we found long existed in God's creation at greater complexity-- the flageller motor, 10,000 RPMs reverses direction in a quarter turn
The DNA information storage system, with an alphabet of 4 letters, translated into another alphabet of 20 letters, The phenomenal storage capacity of DNA to store information, all the information the mankind has put into books, paintings, images etc could be stored in DNA and take up the space little larger than a granola bar

Creation speaks so loud …
Francis Crick- biologists must “"constantly keep in mind that what they see was not designed, but rather evolved."
Creation keeps shouting: I was created, I was created, I was created!!!
So let God be worshipped as God and receive thanks as the One who has given us so much

God has revealed Himself in words—spoken and inscripturated His words
He is revealed as the God who is both plural and one (word for God is a plural form, “elohim” coupled with the singular form of the verb “created”)
God in “Godself” is Holy Commmunity
Father, may they be one as we are one John 17

So let us begin at the True Beginning... in the Beginning, God
	Let us begin our days with God
	Let us honor God as God and give thanks to Him
	Let us not be intimidated out of giving God the glory due Him, and then to reconcile rebellions mankind to Himself in the Cross. O God, our God, how majestic is your name in all the earth.

Thoughts to ponder, Scripture to Apply
	Do we have a godly vision of mothering? How do we mothers conquer being so tired? What mothers in the Scripture have inspired you to be good mothers?
	How do we husbands communicate to our wives how deeply we value their mothering? (Anything today ... hint, hint!)
	How do we all as children communicate to our mothers, the honor God calls us to give them?
	What can I do each day to begin with the true beginning rather than with myself? In what facets of nature have I noticed the divine attributes of God revealed: attributes like God's vastness, power, intelligence, faithfulness, etc.?
	What impacted you today from the words of Scripture? How can I honor God as God and in what ways to I give thanks to Him and so escape becoming foolish?

image1.jpeg
“Evangelical “Free Church

of the Palouse

