“Leaning on the everlasting arms”
Deut. 33:27, “The eternal God is your refuge, And underneath are the everlasting arms.”

Are we really “leaning on Jesus”?

“In God We Trust” – Really? The U. S. A.?

In whom or in what do we trust or depend?

Are we really “Leaning on the everlasting arms”? Or do we just sing about it?

Are we really “Standing on the promises of God”?

Not trust in man

Israel formed alliances with Egypt and Assyria instead of trusting in God.
Jer. 17:5, 6, “Cursed is the man who trusts in man and makes flesh his strength, whose heart departs from the LORD. For he will be like a bush in the desert.” Compare Ps 1:3.
Psal. 118:8, “It is better to trust in the LORD Than to put confidence in man.”

“Crushed reed”
2 Kgs. 18:21, "Now behold, you rely on the staff of this crushed reed, even on Egypt; on which if a man leans, it will go into his hand and pierce it. So is Pharaoh king of Egypt to all who rely on him.”
Ps. 118: 9 It is better to trust in the LORD than to put confidence in princes.” Including our own government.

Not put ultimate trust in family

This is where millions put their trust – whatever parents, relatives think, do, teach or practice. Family first!
Matt. 10:35, "For I have come to 'set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law. 36, and 'a man's enemies will be those of his own household.”
Ps. 27:10, “When my father and my mother forsake me, Then the LORD will take care of me.” So … where should our trust be?
Don’t put ultimate trust in friends

Greatest problem we have with many people … “I have a friend who is a plumber, electrician, lawyer … for every purpose.”

They help us, look after us, advise us.

“We drank together and fought together ..”

Many seem to think their “friends” will take care of them on the Judgment Day.

“What a Friend we have in Jesus …”

But how many want this kind of “Friend”?

Don’t put ultimate trust in self

Teach children be “self-reliant,” “self-confident,” “self-sufficient,” independent. Sounds good but more important: Trust God

Jer. 10:23, “O LORD, I know the way of man is not in himself; It is not in man who walks to direct his own steps.”
Prov. 28:26, “He who trusts in his own heart is a fool.” Trust in his education, business, position. Ps. 44:6, “will not trust in my bow”

2 Cor. 1:9, “we had the sentence of death in ourselves, that we should not trust in ourselves but in God who raises the dead.”

Study the “Lord’s prayer”

For whom should we pray? Who needs our prayers the most?

Sick? Yes, James 5:14 .. The lost? Yes. Rom. 10:1 .. Weak brethren? Yes.

But for whom should we pray according to Matt. 6:9-13? FOR OURSELVES.
We are the ones who need bread … forgiveness … guidance, deliverance.

No one needs our prayers more than we do.

We must realize that we have “needs” and only God can supply them.

“Trusted in themselves that they were righteous,” Luke 18:9
Did this Pharisee who prayed trust in God?

Did he praise God (“Hallowed be Thy name”)?

What did he ask for? What did he need?

What did he expect to receive from God?

Did he give thanks? Was he grateful to God?

Did he ask God for forgiveness of sins?

He just prayed “thus with himself,” telling God how righteous he was.

Don’t put trust in numbers

Catholics, Watchtower, Pentecostals boast of numbers, but what does this prove?

Majority of churches of Christ have gone with the liberals. So what? Go with them?

3000 on Pentecost! Out of millions.
Judges 7, Not 32,000, nor 10,000, but 300, “lest Israel claim glory for itself against Me, saying, 'My own hand has saved me.‘”
Prov. 1:10-14, Join the crowd, pile on.

Rom. 8:31, “If God is for us who can be against us?” Concentrate on truth, right.

Don’t trust in material things

What does Matt. 4:4 (Deut. 8:3) mean?

“He .. fed you with manna which you did not know, nor did your fathers know, that He might make you understand that man does not live by bread alone, but man lives by everything that proceeds out of the mouth of the LORD.” Jesus didn’t need bread.

Israel was not sustained by manna, but by God. We don’t live by what we get at store.
Ex. 16:3, 4, why just enough for one day?
Why say “Give us this day our daily bread”?

Greatest enemy to trusting God

Lack of faith, love, gratitude, worldliness? Material prosperity ($$$, possessions).
Psal. 52:7, "Here is the man who did not make God his strength, but trusted in the abundance of his riches.”
Prov. 11:28, “He who trusts in his riches will fall, but the righteous will flourish like foliage.”

When do we pray more -- in times of prosperity or in times of poverty and need?
Difficult if trust in riches?
Mk 10:23, “How hard it is for those who have riches to enter the kingdom of God!”
Mk 10:24, “how hard it is for those who trust in riches to enter the kingdom of God!”

NASB: “how hard it is to enter the kingdom of God!” Later MMSS insert “trust in riches”

Tried to tone down what Jesus said, but made it worse, for created an impossibility. It is not “difficult” but IMPOSSIBLE for one who “trusts in riches” to enter the kingdom, for he does not trust in GOD! Mt 6:24
Deut. 6:10-12

“Then it shall come about when the LORD your God brings you into the land which He swore to your fathers, Abraham, Isaac and Jacob, to give you, great and splendid cities which you did not build, houses full of all good things, which you did not fill, hewn-out wells which you did not dig, vineyards and olive trees which you did not plant -- when you have eaten and are full -- then beware, lest you forget the LORD who brought you out of the land of Egypt, from the house of bondage.” That’s the U.S.A. today!!

Prominent N. T. Theme
Matt. 5:42, “give to him who asks you” … 6:19-21, treasure in heaven … 6:25-34, do not worry about food, clothing … 13:44, 45, sell all to obtain “pearl of great price” … 25:14-30, talents ($) … 26:15, covetousness of Judas … Mk. 12:44, widow’s mite ..
Luke 6:24, woe to rich … 6:38, give and it will be given to you …12:13-21, rich farmer … 16:1, Unjust steward … 16:19, rich man and Lazarus ... Col. 3:5 covetousness is idolatry … 1 Tim. 6:6-10, love of $ is the root of all evil …
Cast all your care on Him
Phil. 4:6, “Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God; and the peace of God, which surpasses all understanding, will guard your hearts and minds through Christ Jesus.”
1 Pet. 5:7, “casting all your anxiety on Him, because He cares for you.”

This means turn our cares and anxieties over to Him and LEAVE THEM THERE.

Trust in God =Trust His Word

Millions are like our government: Put “In God we trust” on our money, and have little respect for His word.
1 Jn. 5:14, “Now this is the confidence that we have in Him, that if we ask anything according to His will, He hears us.”
But Prov. 28:9, “One who turns away his ear from hearing the law, Even his prayer is an abomination.”

Trust: Hear, learn and obey His teachings.

Then sing, “Standing on the promises of God” and “Leaning on the Everlasting Arms.”
