Paint The Town Red Week 1
Today is the launch of the new church-wide series entitled: Paint The Town Red.

We spent the last 4 weeks doing the I’m Not Okay series. Our focus has been mainly on how we are not okay, but we have also been challenged to be a hero to someone in our friendship circles who is not okay and who needs our help.

Today I want to specifically challenge you to think about how that some of your friends may not be Okay either!

Some of my friends are Not Okay on Earth – life is difficult and we all need a helping hand at times, someone to know that we are not okay, who will come alongside us and help us out.

Some of my friends might be Not Okay even when they look okay!

What can you do for your friends who are Not Okay on Earth?

With our friends who are Not Okay on Earth we can share with them the 5 steps to help them get to Okay.

Some of my friends are Not Okay for Eternity too!

Every one on earth has to respond to what Jesus did on the cross!

Our choice will determine where we spend eternity.

It will either be in Heaven or in Hell!

Our futute is in our hands!

But we carry a responsibility for our friends!

Video: Drowning Friend. In this Ad Critic advert a friend stand by watching her friend drown. The question at the end of the video is: if your friend was drowning, you would save her, wouldn’t you?

What can you do for your friends who are Not Okay for Eternity?

Many years ago a group of friends saw that one of their mates was Not Okay…

…he was confined to a wheelchair and it seriously affected his life. They decided to do something about it.

They carried him to a place where they knew a visiting physician could help him out. But when they arrived at the home they could not get inside the house because there were so many people been attended to by the man.

They climbed onto the roof (carrying their friend – no easy job!), broke through the roof getting splinters in their hands and breaking their finger nails…

…and lowered their friend down to the feet of the healer who was teaching in the home. The man (Oh, it was Jesus by the way – a story found in Mark chapter 2) looked at the man and the faith of his friends and both healed him and forgave his sins.

The friends brough him to Jesus because they thought he was Not Okay on earth – but Jesus saw that he was also Not Okay for Eternity and he forgave his sins as well as healed him.

The guy got up and walk, put his wheel chair up for sale on a website called bid or buy and went away totally healed and a follower of Jesus.

Oh, he also got to go to his matric dance and danced with the girl of his dreams.

In this series we are going to challenge you to bring your friends to Jesus!

Where do you start?

1. Identify. Find friends in your circle who are not okay!

You might find them in your Mxit or Facebook contacts.

Or at school in your classroom or in sports or cultural team that you are a part of.
It is important to identify a few friends to focus on rather than trying to reach all our friends. It is like the difference between using a shot gun vs a rifle. A shotgun is great to shoot at a flock of birds flying overhead, but as the hundreds of little iron balls leave the barrel you never really know whether you are going to be successful.

Rather you should use a rifle – with good telescopic sights to focus in on your target and thereby be more successful with your shot.

Practical: Each of you are going to get 2 cards – we want you to identify 5 people that you think God is leading you to help. One of the cards we are going to put onto the grafitti wall in the youth room and the other you will take home with you.

2. Pray. Pray that God will begin to work in the lives of the friends that you have identified.

The Power of Prayer: You don’t have to search very far in our world to today to realise that there is power in prayer. We often gather around people at church and pray for them and we have seen miraculous healings and life change in people!

Video: Bart Simpson prays! This Video is from an episode when Bart get’s an F at school and is going to fail the year. He is so far behind in his studies that he concludes it is hopeless and that he is going to fail the test the next day. He closes his book and prays that God will help him. As his prayer ends and night falls, the snow starts to fall and he is saved from writing the test and gets an extra day to learn.

Oprah prays! The queen of the talk show, Oprah Winfrey, often interviews people who believe in prayer and when she announced that she was ending her show of 25 years – she said that it was after much prayer that she had made the decision!

Soldiers pray! Before they go into battle to ask God for his help and protection, and afterwards to thank God for bringing them through it alive.

Passengers pray! Especially when they think their plane is going to crash.

Monks pray! People lock themselves away in Monastries to devote their lives to prayer.

Every Sunday people go to church to pray!

People pray before they eat to thank God for the food and to bless it.

I came across this testimony on the Change Agents conference website this week: I want to share something with my fellow Christians. On Wednesday evening, after I came home from work, I had only just enough petrol left to keep the red light from coming on, and R7 in my bank account. I went and sat in my car and starting praying. I asked God to help me and give providence. Before my eyes I could see the fuel gauge slowly move until it was up to just under a quarter, enough to get me to work the next day, so that I could make appropriate arrangements.
A few years back we needed to transport a group of singers to a school to share the gospel. But someone had locked the keys in the minibus. Okay, it was not quite as vintage as this picture!

I took my car keys (a Ford Escort car), said a prayer, put it in the door of the minibus and turned it – and it opened the door. I tried a few times later that day to do it again but could not get it to work! Clearly it was the power of prayer!

Prayer causes things to change. God responds to prayer!

In Joshua 10 Joshua prayed that God would help the Israelites with the battle they were having with the 5 kings of the Amorites.

12 On the day the LORD gave the Amorites over to Israel, Joshua said to the LORD in the presence of Israel: “Sun, stand still over Gibeon, and you, moon, over the Valley of Aijalon.” 13 So the sun stood still, and the moon stopped, till the nation avenged itself onits enemies, as it is written in the Book of Jashar. The sun stopped in the middle of the sky and delayed going down about a full day. 14 There has never been a day like it before or since, a day when the LORD listened to a human being. Surely the LORD was fighting for Israel!

Confess your sins to each other and pray for each other so that you may be healed. The earnest prayer of a righteous person has great power and produces wonderful results. (James 5:16)
Practical: Everyday we are going to ask you to pray for 5 minutes at 5 o’clock in the afternoon for your 5 friends!

Next week we will consider looking at what it will take to help our friends get to Okay for Eternity!

