BENEFI Some Benefits Of Being A Christian A sermon without scripture, yet

totally supported by scripture.

Scriptures are listed on the outline.

Introduction

- Sometimes the world looks at Christians and think they are missing out on so much.
- While we listen to God and flee from those things He calls sin,
- The world thinks we are missing out on the fun, sex, riches, power, and personal freedom that they think brings happiness.
- Then why are so many of them miserable?

Introduction

- The reality is that Christians have made the personal choice to become a Christian,
- and live as a Christian because it is the best life on earth.
- and has more blessings and opportunities afforded than any other life (and there's no comparison).
- Think about these things.

- Christians have a family that is made up of all nationalities, all social classes and peoples of all kinds from all walks of life.
- And Christians can find members of their family all around the globe, wherever they go.
- What better class of friends and family can anyone have on this earth?

- Christians have true friends.
- All of their brothers and sisters in Christ.
- Christians should love and trust without reservation.
- For these true friends are doing the same in return.

- · Christians love each other for who they are.
- The Children of God.
- Not what they have or what they can do.
- And Christians only want the best for each other.
- This is summed up in the command to "love one another"—Always.
- (at least that is what God wants us to do).

- Christians get to be friends with the Creator of this universe.
- People are always looking for powerful people and influential persons with whom to build a friendship.
- Wow!
- Is there anyone more powerful and more influential than the One who made everything from nothing?

- And, Christians are the only individuals on this earth who can rightly call God their "Friend"!
- And their "Father".
- Their Savior; Refuge; Strength; Fortress; Shield; etc.
- Christians can talk to God anytime they choose to do so.
- The best part of this blessing is that God listens.

- Christians have a loving Father to whom they can turn in the good times and the bad times.
- It does not matter the time of day or the time of night;
- it does not matter the weight of the burden or the size of the problem.
- Christians alone have a compassionate Father upon whom they can cast every worry, every care, every trouble.

- Christians get to be a part of the greatest work on earth.
- No other person and no other religion has had anywhere near the impact on human life (there's no comparison) as has Jesus Christ and Christianity.
- Christians get to share in this most incredible work.
- Christians do this through personal effort, financial contributions, encouragement of others, and telling the message of Christ themselves.

- Christians alone enjoy the most blessed and fulfilling life on earth.
- Christians alone can enjoy good, clean fun, without the worries of things like STDs, DUIs, DWIs, LSD, etc.
- Christians alone have the guarantee of eternal bliss, peace and joy after life on this earth is complete.

Conclusion

- The best benefit of all is the retirement package.
- Are you a Christian?
- If not, you're missing out!
- You are missing out on great benefits.
- These benefits can be yours if you dedicate yourself to Christ today and begin your journey through life by walking with God.