

and gives us peace

June 13, 2021, Pastor Eric Denton, Central Community

God's Promise Gives Us Peace - always - When We:

1. _____ - knowing where we've failed

He went up Mount Pisgah to the peak of Mount Nebo, which is across the Jordan River from Jericho.

Every mountain top is within reach if you just keep climbing.

Barry Findlay

2. _____ - trusting God for those who follow

The LORD said, "Moses, this is the land I was talking about when I solemnly promised Abraham, Isaac, and Jacob that I would give land to their descendants.

Stay Positive. Better days are on their way.

3. _____ - for Vision that set God's people free

I have let you see it, but you will not cross the Jordan and go in."

My Prayer to Listen to God

Thank You for Your Eternal Promises God. I'm trusting You for those I love. Keep their feet on the right path. Give me peace to continue in love. Help me listen and obey. **Thanks!**

Sometime later, Moses left the lowlands of Moab. He went up Mount Pisgah to the peak of Mount Nebo, which is across the Jordan River from Jericho. The LORD showed him all the land as far north as Gilead and the town of Dan.

He let Moses see the territories that would soon belong to the tribes of Naphtali, Ephraim, Manasseh, and Judah, as far west as the Mediterranean Sea.

The LORD also showed him the land in the south, from the valley near the town of Jericho, known as The City of Palm Trees, down to the town of Zoar.

The LORD said, "Moses, this is the land I was talking about when I solemnly promised Abraham, Isaac, and Jacob that I would give land to their descendants.

I have let you see it, but you will not cross the Jordan and go in."

And so, Moses the LORD's servant died there in Moab, just as the LORD had said. The LORD buried him in a valley near the town of Beth-Peor, but even today no one knows exactly where. Moses was a hundred twenty years old when he died, yet his eyesight was still good, and his body was strong.

The people of Israel stayed in the lowlands of Moab, where they mourned and grieved thirty days for Moses, as was their custom.

Before Moses died, he had placed his hands on Joshua, and the LORD had given Joshua wisdom.

The Israelites paid attention to what Joshua said and obeyed the commands that the LORD had given Moses. Deuteronomy 34:1,9