[image: image1.jpg]'YOIDO FULL GOSPEL CHURCH
MV postor Davia Yongai Cro

Voo P, O 8ox T Saoul. Kares 150-600
Tol B22) 783 4135 Fax- (822 784-8425
e i v o


Your Whole Life Is a Picture
(1 Peter 2:9-10)
When I was a boy, my friend threw away a picture in the bin. I picked it up and submitted to a teacher, who scolded me for that.
1. Our whole life like a picture
1) A Canvas is likened to the background of my life.
2) Paints are the joy, anger, sorrow, and pleasure of my life.
3) Who painted the picture with a painting brush?

① Am I the main character who drew my picture?
② Is it God who drew my picture?
For example, Simon painted a picture as a son of a fisherman, a fisherman himself. He had a protean character just like the weather in the Sea of Galilee, barely making ends meet without any hopes and dreams. But in his later years, he became Peter as Jesus pictured him. He was changed into Jesus’ disciple like a rock, the pillar of Christian church. 

2. My life God has already drawn
1) Our life is redeemed through Jesus.
① The gift of forgiveness of sins and righteousness.
② The liquidation of inequities and the holy life 
③ The healing of diseases and the healthy life 
④ Being freed from curses and the life of having everything go well
⑤ The life taken from death to eternal life 
2) The life led by the Holy Spirit

① The life full of hopeful dreams 
② The life taking the resemblance of Jesus
3. To renew the picture of my life
1) Take your life as the life saved through the cross as Christ has already painted.
2) Change and repaint your life as the life of the cross no regardless of circumstances.
3) Let the Lord take the painting brush and do not stick to your own opinion in painting the picture.
4) Our whole life as a picture is like embroidering figures – threads are entangled at the back so that we cannot see what the picture represents but it will turn out to be a beautiful picture at the end. 

If you picture your own life, it will be like a scribble on the paper thrown into the bin. If you let your life pictured by the painting brush of the Lord, however, Abram becomes Abraham, Jacob becomes Israel, Simon becomes Peter, and Saul becomes Paul. 
2013 January 27th


Sunday Sermon at Yoido Full Gospel Church – Seoul, Korea


Speaker: Senior Pastor Emeritus Rev. Yonggi CHO 


