

Who can cancel God's Word?

1. The Bible is a divine integrated message system. You cannot pull on one string of scripture without it tugging on others.
2. The Bible teaches us the importance of serving God who can cancel the cultures affects it has on His people.
3. Christians are Kingdom people & that will override the culture of the day!

**Amos 7:1 This is what the Sovereign LORD showed me: He was preparing swarms of locusts after the king's share had been harvested and just as the late crops were coming up. (Greek translation) V:1 Thus has the Lord God shewed me; and, behold, a swarm of locusts coming from the east; and, behold, one caterpillar, king Gog.*

**Amos 7:2 When they had stripped the land clean, I cried out, "Sovereign LORD, forgive! How can Jacob survive? He is so small!"*

**Amos 7:3 So the LORD relented (sympathized.) "This will not happen," the LORD said.*

**Amos 7:4 This is what the Sovereign LORD showed me: The Sovereign LORD was calling for judgment by fire; it dried up the great deep and devoured the land.*

**Amos 7:5 Then I cried out, "Sovereign LORD, I beg you, stop! How can Jacob survive? He is so small!"*

**Amos 7:6 So the LORD relented. "This will not happen either," the Sovereign LORD said.*

"Cancelling your consequences"

(Amos 7:1-6) The vision of Locust & Fire

1. Jacob the father of the 12 tribes of Israel. Jacob name means deceiver. God often refers to the nation of Israel by the name Jacob when the nation acts in a deceptive or rebellious manner toward God and each other.
2. **V:1** Gog: The leader of evil spirits (locust) (**Rev. 9:1-11 & Rev. 20:8** see arknaz.com for these teachings.)

3. **V:2** Amos stood in the gap for Israel and asked God to cancel their judgement.
4. **V:3** God canceled the judgement of locust attacking Israel.
5. **V:4-6** God cancels a judgement this time of fire against Israel. There was no merit but because of the intercession of Amos. (Grace!)

**Amos 7:8 And the LORD asked me, "What do you see, Amos?" "A plumb line, " I replied. Then the Lord said, "Look, I am setting a plumb line among my people Israel; I will spare them no longer.*

**Amos 7:9 "The high places of Isaac will be destroyed and the sanctuaries of Israel will be ruined; with my sword, I will rise against the house of Jeroboam."*

“When you let your sins cancel your future”

(Amos 7:8-17) The vision of the Plumbline

1. A Plumbline is a measuring device. Its use in this instant to be a gage for judgement.
2. **Daniel 12:4** The end-times revelation insights were sealed until knowledge increased. Christian, is your knowledge increasing?
3. **V:8-9** The vision was captivity, death to King and destruction of the temple this is fulfilled in 586 BC and again in 70 AD
4. **V:10-17** Amos is accused of leading a conspiracy, & is threaten by the influential priest Amaziah.

**Amos 7:15 But the LORD took me from tending the flock and said to me, 'Go, prophesy to my people Israel.' 16 Now then, hear the word of the LORD. You say, " 'Do not prophesy against Israel, and stop preaching against the descendants of Isaac.'*

17 "Therefore this is what the LORD says: " 'Your wife will become a prostitute in the city, and your sons and daughters will fall by the sword. Your land will be measured and divided up, and you yourself will die in a pagan country. And Israel will surely go into exile, away from their native land. ' "

“Will the Church culture cancel the Prophetic voice?”