

EXPECTATIONS

Giving It UP

*A Lenten Sermon Series at Verona UMC -
What are you giving up for Lent?*

FEBRUARY 26

CONTROL

MARCH 4

EXPECTATIONS

MARCH 11

SUPERSTITION

MARCH 18

ENEMIES

MARCH 25

OUR LIVES

APRIL 1

POPULARITY

APRIL 8

DEATH

GENESIS 12

Abraham's Expectations at the age of 75

Live out his years in
peace in his own country,
with his own people and
family.

God's Expectations for Abraham at the age of 75

**Leave family and native
land to live as a stranger
among the Canaanites.
I will bless you to be a
blessing to all nations.**

JOHN 3

**Nicodemus: a Pharisee
and a member of the
Sanhedrin who showed
favor to Jesus.**

John 3:1–21;

John 7:45–5;

John 19:39–42

JOHN 3

Nicodemus' Expectations

- 1) His standing before God depended on his obedience to God's Law
- 2) Life was rigidly rational

God's Expectations of Nicodemus

A silhouette of a person with their arms raised in a gesture of praise or prayer, set against a bright green background that fades into a darker green at the bottom. The person's right arm is raised higher than their left, with fingers spread.

- 1) His standing before God depended on faith in God's grace and redeeming power
- 2) He was to be transformed not by his own righteousness but by the transforming power of the Spirit of God – a Spirit he could neither control or anticipate

EXPECTATIONS

The World vs. Jesus

The World

Retribution

Condemnation

Proof

Control

Guarantees

Jesus

Forgiveness

Salvation

Mystery

Surrender

Faith

The Lord's Prayer

Our expectation:

**Fame, power, wealth,
advantage, independence**

The Lord's Prayer

Jesus' expectation:

**Glory to God, power to God,
daily bread, forgiveness,
dependence on God**

Expectations of Youth, Old Age and Eternity

Our expectation:

It's all downhill from here.

Wrinkles, sore knees, failed
dreams, wrecked marriages...

The best we can do is forestall
and cover up our age, and hope
the end isn't too painful. After
that, we're just dust in the wind.

Expectations of Youth, Old Age and Eternity

Christian expectation:

“Grow old along with me! The best is yet to be, the last of life, for which the first was made. Our times are in his hand who saith, 'A whole I planned, youth shows but half; Trust God: See all, nor be afraid!'” *(Robert Browning)*

Jesus isn't asking us to lower our expectations but to surrender them to God.

He has shown you, O mortal, what is good. And what does the LORD require of you? To act justly and to love mercy and to walk humbly with your God. (Amos 6:8)

**We walk by faith, not
by sight – II Cor. 5:7**

**Our expectations of
God are an attempt
to put the infinite
God into a finite box.**

We walk by faith, not by sight – II Cor. 5:7

**But God's ways are beyond our ways.
His mind is unsearchable,
His will beyond our understanding.**

Noah's expectations of life did not include becoming a boat builder in his old age. He was a righteous man who was forced to endure the taunts and doubts of his neighbors for a greater purpose .

**David's expectations
of life after
becoming King did
not include shame
and heart-break**

A silhouette of a person standing with their right hand raised towards a bright, hazy light source, possibly the sun. The person is positioned on the right side of the frame. The background is a gradient of light to dark red. Overlaid on the left side of the image is white text.

Mary and Joseph had expectations of married life that did not include an “untimely” pregnancy and a son who would both fulfill their dreams and break their hearts

The career plans of Saul of Tarsus did not include a name-change to Paul, a conversion to a heretical faith, a life sold-out to spreading the radical message of a crucified man. He was beaten, stoned, cursed and dismissed as a lunatic – not what he expected out of life.

A silhouette of a person standing with their right arm raised, palm facing forward, against a purple gradient background. The person's head is slightly tilted back, and their hand is open with fingers spread. The overall mood is one of surrender or prayer.

A silhouette of a person standing with their right arm raised, hand open, against a blue background. The person is positioned on the right side of the frame. The background is a gradient of blue, darker at the bottom and lighter at the top. The text is overlaid on the left side of the image.

None of Jesus' apostles had the child-hood expectation that one day they would sacrifice their lives for a carpenter's son who died on a cross

A silhouette of a person standing with their right hand raised, set against a blue, hazy background. The person's hand is open and fingers are spread. The overall scene is dimly lit, with the person appearing as a dark shape against the lighter, misty blue background.

**None of these same Apostles
expected the trial and
crucifixion of Jesus when they
gathered for that last Passover
meal in a upper room in
Jerusalem**

**Their expectations were
of power and glory**

Mark 10:35-38a

Then James and John, the sons of Zebedee, came to him. “Teacher,” they said, “we want you to do for us whatever we ask.” “What do you want me to do for you?” he asked. They replied, “Let one of us sit at your right and the other at your left in your glory.” “You don’t know what you are asking,” Jesus said.

A silhouette of a person with their arms raised in a gesture of praise or prayer, set against a blue background. The person is positioned on the right side of the frame, with their right arm raised higher than their left. The background is a gradient of blue, darker at the bottom and lighter at the top.

Matthew 16:21-23

From that time on Jesus began to explain to his disciples that he must go to Jerusalem and suffer many things... and that he must be killed and on the third day be raised to life. Peter took him aside and began to rebuke him. “Never, Lord!” he said. “This shall never happen to you!” Jesus turned and said to Peter, “Get behind me, Satan! You are a stumbling block to me; you do not have in mind the concerns of God, but merely human concerns.”

-
- **What are your expectations of the future?**
 - **Are they God-born, God-led, God-trusting expectations?**
 - **How does your life reflect those expectations?**
 - **Is what you expect in faith reflected in your actions and attitudes?**

EXPECTATIONS

... Give It **UP!**