For the Week of September 25, 2005

Let Justice Roll Amos 4:1-13, 5:18-6:14
Series Overview - the big picture:

The core message of Amos is to Israel during the period of the divided kingdom. During the era of the divided kingdom, Israel never had a righteous king and they are on a downward trajectory.

Amos was not a full time prophet. He was a farmer and shepherd and in if he were around today he would most likely be like a small business owner. He would be considered like our middle class, neither wealthy nor poor.

His home town is in Judah and he is called to bring the message to Israel. Tekoa is outside of Jerusalem. He is related ethnically to the Israelites but currently from a different country. That is why when the

people get tired of hearing his message they tell him to go back home where he came from.

The book is beautifully structured, with some fine examples of literary artistry.

In the opening oracle, God is drawing a circle of nations that surround Israel with them at the center. These nations demonstrate how destructive life without God is. Israel has been called as the people of God to live as light in the midst of this darkness. They are failing in this calling, becoming just like all the other nations.

God desperately wants to reach the other nations and rescue and redeem the world by showing them Israel's example of being a people of God.

The book of Amos reveals to us God's heart for the people who don't know him and the importance of reflecting His light into darkness. Israel's actions sadden God not only because Israel has ignored the covenant love God has showed them, but because God's message of salvation is not going out into the world.

The following questions are designed to help you fully engage with the sermon which will be presented on Sunday Sept. 25, 2005.

For Discussion

We want to explore what these passages are saying to us but with a caution: we are wanting people to think in terms of principles to consider. Please don’t try to find a rule or law to live by. The goal is to live like Christ and be formed in His likeness in each of our lives. Use these questions and the discussion that follows to help train ourselves in His example.

Read and reflect on these two New Testament passages:

Matthew 25:31-36

1 Timothy 6:17-19

What do these passages challenge in your life?

In all honesty, what are you trusting in for security?

How do you invest in and help build God’s kingdom?

Share with each other so you can learn from one another.
