

ROCK

Representative of Christ's Kingdom

SYDNEY

WE HELP YOU TO FULFILL YOUR DESTINY

the year
of soaring
with wings
like eagles

ROCK Sydney Church Services

Friday service: Kingdom Gathering 19.00

Saturday service: Menara Doa 10.00

Location: ROCK Sydney Center

1 / 83-85 Whiting Street, Artarmon, NSW, Australia

Sunday services:

General: 8.30, 11.00; Children: 11.00; Teenager: 11.00; Youth: 17.00

Location: University Hall - University of Technology Sydney (UTS)

Harris Street, Sydney, NSW, Australia.

ROCK Darwin

7 Bittern Street, Wulagi, NT, Australia

Phone: 0418 633 720 e-mail: darwinrockchurch@internode.on.net

Monthly bulletin - edition 1

By Rev Samuel Yusuf

The 3rd Year of Revayah - Mounting Up (Soaring) With Wings Like Eagles (Holy Spirit)

Bacaan: Yesaya 40:27-31

Sering kali kita mengeluh ketika berada di dalam masalah yang kian lama belum selesai atau di saat kita belum berhasil mencapai sesuatu yang Tuhan janjikan. Kebiasaan ini perlu kita perbaiki, sebab tidak mungkin Tuhan bisa lupa dengan pribadi kita dan apa yang sudah kita alami, bahkan Tuhan mengukir nama kita di telapak tangan-Nya.

Perlu kita ingat kembali bahwa mata uang Kerajaan Surga ialah IMAN dan WAKTU, percaya dengan iman dan ijinikan Tuhan bekerja dalam waktuNya. Jangan sampai kita mudah menyerah kepada kondisi dan keadaan, tetapi bertahanlah dalam iman kita. Tak peduli seberapa hebatnya kita, ketika kita berjalan melaku- kan kehendak Tuhan, kita akan mengalami masa-masa yang melelahkan dan susah. Namun ingatlah, semua ini terjadi supaya Tuhan dapat melatih kita untuk bergantung kepada Dia dan tidak mengandalkan kekuatan sendiri.

"Yet those who wait for the LORD will GAIN NEW STRENGTH; They will MOUNT UP (SOAR) with WINGS like EAGLES, they will run and not get tired, they will walk and not become weary."
- Isaiah 40:31 NASB

"tetapi orang-orang yang menanti-nantikan TUHAN mendapat kekuatan baru: mereka seumpama rajawali yang naik terbang dengan kekuatan sayapnya; mereka berlari dan tidak menjadi lesu, mereka berjalan dan tidak menjadi lelah."
- Yesaya 40:31 TB

Menanti-nantikan Tuhan bukan berarti duduk diam dan tidak melakukan apa-apa. Dalam bahasa aslinya, "Qavah", berarti menunggu dengan penuh harapan besar dan tidak tinggal diam sampai digenapi. Sedangkan, kekuatan baru yang dalam bahasa aslinya, "Qalaph", berarti kekuatan kita yang lama diambil oleh Tuhan dan diberikan KEKUATAN YANG PUNYA TUHAN SENDIRI, YANG TIDAK TERBATAS. Ini tidak seumpama batere yang sudah lemah lalu di charge dan kembali kekuatannya seperti baru. Tapi benar-benar terjadi pertukaran kekuatan dari kekuatan manusia yang terbatas menjadi kekuatan TUHAN yang tidak terbatas.

Seperti burung RAJAWALI, ketika berumur 40 tahun akan mengalami kelemahan pada paruhnya yang menjadi bengkak dan lemas, cakarnya yang biasanya perkasa menjadi sakit dan lemah, bulu-bulu sayapnya menjadi tebal dan membuat sulit terbang cepat. Dalam keadaan seperti ini, Rajawali mempunyai dua pilihan, mem-

biarkan keadaan ini lalu secara pelan-pelan akan MATI; atau MENJALANI PROSES PEMBAHARUAN TOTAL YANG MENYAKITKAN SELAMA 150 HARI, seperti berikut:

1. Rajawali naik ke sarangnya, diatas puncak bukit batu yang sangat tinggi.

2. Paruh dan cakarnya dibentur-benturkan pada batu karang yang keras sampai luka, berdarah, mengelupas dan lalu copot.

3. Dalam keadaan kesakitan yang parah, tidak bisa makan, tidak bisa berdiri, apalagi terbang, rajawali yang perkasa tergeletak tidak berdaya menunggu waktu tumbuh paruh dan cakar yang baru.

4. Pada waktu paruh dan cakar yang baru sudah mulai kuat, maka rajawali melatih paruh dan cakar barunya dengan cara mencopoti bulu-bulu dada dan sayapnya yang sudah lama menebal, sampai berdarah semua dan gundul.

Proses pembaharuan sampai tumbuh bulu-bulu yang baru dan halus namun kuat, serta paruh dan cakar yang menjadi kuat membutuhkan waktu 150 hari atau 5 bulan. Dari sanalah muncul RAJAWALI BARU yang lebih GAGAH dan PERKASA dari yang sebelumnya. Dan RAJAWALI tersebut sanggup hidup 30 sampai 40 tahun lagi.

"Laksana rajawali meng-goyang bangkitkan isi sarangnya, melayang-layang di atas anak-an-

continued on page 3 ...

Shalom ROCK Sydney!

It's a New Year, it's a new look to our church weekly news. Isn't that exciting, Church? Starting from January 2011, our church weekly news will be replaced with 1 printed copy of monthly news. So, this will be the ultimate bulletin that each and every one of us can eagerly wait and get excited about at the beginning of the month. We can bring it home, share it with our family and friends, read it in our coffee or tea time, or even give it to others.

... continued from page 2

knya, mengembangkan sayapnya, menampung seekor, dan mendukungnya di atas kepaknya,”
- Ulangan 32:11 TB

Kita juga bisa belajar dari cara induk rajawali memperagakan cara terbang yang baik dan benar pada anak-anaknya. Seperti ayat diatas, induk rajawali menggoyang bangkitkan isi sarangnya, bukan berarti menghancurkannya, tetapi dalam bahasa Ibrani, “Ur”, berarti MEMBANGKITKAN KEGAIRAHAN (TO STIR UP, TO ROUSE ONESELF, TO AWAKE). Melayang-layang diatas sarangnya, di dalam bahasa Ibrani, “Rachap”, berarti terbang berkeliling perlahan sambil mengepakkkan sayapnya berulang-ulang (HOVERING). Induk rajawali melakukan ini berminggu-minggu sampai anak-anaknya mencontoh dan menggerak-gerakkan sayap kecilnya di tempat, lalu terus sampai bisa berdiri, jalan-jalan disekitar sarang dan batu karang mereka berada. Kedua sayap itu adalah gambaran PRAISE, WORSHIP AND

PRAYER, serta gambaran MELAKUKAN FIRMAN dan mengandalkan KUASA ROH KUDUS.

Ilustrasi rajawali dan anak-anaknya yang belajar terbang, menggambarkan hubungan kita dengan orang tua dan orang tua rohani (gembala). Rajawali yang melayang-layang di atas anak-anaknya, dan mengembangkan sayapnya, memberi kita suatu contoh, ajaran dan teladan untuk membuat kita kuat dalam menghadapi masalah. Suatu saat, kita pun akan didorong oleh gembala kita untuk mulai terbang sendiri, seperti bayi-bayi rajawali tersebut. Mungkin kita bisa menjadi kaget, tidak terbiasa, dan merasa sangat tidak nyaman. Namun, ada dua kemungkinan: sebelum mencapai tanah, bayi rajawali bisa terbang karena memang untuk inilah mereka diciptakan, atau ketika ia mencapai dalam ketinggian yang membahayakan, induk Rajawali itu akan segera menyelamatkan dan membawanya kembali ke sarang, ini yang dinamakan IMMANUEL.

Get ready for a great message this month ‘The 3rd Year of Revayah - Mounting Up With Wings Like Eagles’, the ROCK Sydney incorporate bible reading & memorizing verses of the month, plus a song review “Your Grace is Enough” with lyrics and chords. All knowledge that will equip you for this month! Lastly always remember our Pastor’s statements “cintailah produk dalam negeri” (love our local products), so keep this well, file it if you have to, and simply love it.

God's grace be with all of us,
Editor

Tugas para orang tua dan orang tua rohani (gembala) adalah untuk melatih, memberi contoh untuk anak-anaknya mengenal panggilan mereka masing-masing. Pada waktu kita mengenal panggilan kita, kita mempunyai kuasa yang memampukan kita menyelesaikannya, tidak ada rintangan yang dapat mencegah kita untuk mencapainya.

Ingatlah, Tuhan memberikan kita sayap bukan hanya untuk terbang tinggi, di mana dalam ketinggian kita dapat melihat sesuatu yang jauh, tetapi sayap itu pun untuk membawa kita selalu datang kepada Tuhan (Kejadian 19:4). Dan, ketahuilah selalu bahwa ketika kita dalam puncak kesuksesan yang tinggi, itu semua karena Tuhan yang meninggikan kita (Ayub 39: 27-30).

MAY GOD BLESS YOU
WITH REVAYAH'S HARVEST
IN ORDER TO MOUNT UP
(SOARING) WITH WINGS LIKE
EAGLES (HOLY SPIRIT).

AMEN.

By Yosia Yusuf

His Grace is Always Enough For Us

"Your Grace is Enough" is written by Matt Maher and was performed by Chris Tomlin. This song was based on the concept of Grace that was introduced in the book of Romans and the idea of Paul's thorn in the flesh. In the book of 2 Corinthians chapter 12, Paul writes about his thorn in the flesh and how he asked God to remove it from him. To his surprise, God replies that He will not remove the thorn, because God's grace is sufficient for Paul. "My grace is sufficient for you, for my power is made perfect in weakness."

The story of God's grace is written in every page of the Bible. His grace is enough not only for the 'qualified' ones, but also for the 'unqualified'. At the last few hours of Jesus' life, the Bible describes the sufficiency of grace in a shocking manner. It's easy for us to believe that God has shown His grace to Abraham, Moses, and the rest of the prophets. But right before Jesus died, God demonstrates His grace to the most undeserving person, a convict. "Truly I tell you, today you will be with me in paradise."

This song underline a very strong Biblical message that God's grace cannot be earned. It can only be received through faith. Our performance will not change the right standing we receive from Christ' perfect work. Grace is not theoretical, it is experiential. And His grace can be experienced the best at our weakest moment. It is the ever-sufficient grace that is resulted out of God's goodness. It hinges on Him and Him alone. His grace is always enough for us.

Minister With Us and Be Part of the Solution

Sound System & Equipment Ministry

Praise & Worship Ministry

Multimedia Ministry

Creative Ministry

Website & Podcast Ministry

Children Ministry

Teenagers Ministry

Building Influential Generation

Intercessor & Apostolic Ministry

Ushering Ministry

School of Ministry (SOM)

Contact ROCK Sydney and be part of the solution: 02 9436 2235

Your Grace is Enough

Words & Music by Matt Maher & Chris Tomlin

VERSE 1:

G **G/B** **C2**
 Great is your faithfulness oh God
Em **D4** **C2**
 You wrestle with the sinners heart
G **G/B** **C2**
 You lead us by still waters into mercy
Em **D4** **C2**
 And nothing can keep us apart

PRE-CHORUS:

Am7 **G/B**
 So remember your people
C2 **D**
 Remember your children
C2/E **D/F#**
 Remember your promise
C2
 Oh God

CHORUS 1:

G **D5**
 Your grace is enough
Em **C2**
 Your grace is enough
G **D** **C2**
 Your grace is enough for me

VERSE 2:

Great is your love and justice God
 You use the weak to lead the strong
 You lead us in the song of your salvation
 And all your people sing along

CHORUS 2:

G **D**
 Your grace is enough
Em **C2**
 Heaven reaching down to us
G **D** **C2**
 Your grace is enough for me
G **D**
 God I sing Your grace is enough
Em **C2**
 I'm covered in your love
G **D** **C2**
 Your grace is enough for me
G
 For me

© 2003 spiritandsong.com
 CCLI # 4477026

ROCK News Update

Kingdom Offerings

Account Name: ROCK SYDNEY
General: 062 300 1011 7185
Tithe: 062 300 1011 7855
Building Funds: 062 300 1011 7863
Mission: 062 300 1011 7847

Membership

Jemaat yang belum mengisi MEMBERSHIP Gereja harap segera mengisinya melalui website.rocksydney.org.au

Water Baptism

Saturday 29th January, 10AM
16 Melnove Avenue, Roseville
Please fill in the baptism form at the front desk, and bring 2 of your passport photo for the certificate

By HIS Grace.... ROCK Sydney's Holyland Tour 1st - 11th March 2011

Start from Jakarta ~ USD 2,525

Please contact to register:

ROCK Sydney Centre: 02 9436 2235;
e-mail: office@rocksydney.org.au
Olivia Martha: 0424 422 754

Things to register:

- Pasport Valid until October 2011
- Scan copy passport
- Deposit USD 500

Important News continued on page 7 ...

Birthdays

1 st	Jovianto Tjo Jennifer Widjaja Andrew Angelleo
3 rd	James Lay
4 th	Yosia Yanuar Yusuf Monica Susantio Kenny Setia Budi Ivan Setiadi Halim
5 th	Vin P S Jap
6 th	Wetyowati Rahardja
7 th	Louana Scarouline
8 th	Martin Susatyo

9 th	Rachel Josephine Sadikin Michelle Marce Ciu Eva Gunawan
10 th	Yeni Liu
11 th	Victor Darmawan
13 th	Valencia Herliani Tanoesoedibjo Susan Wijaya Handoko Adi
14 th	Seraphina Liong Lisa Fransiska Christiana
15 th	Jeffri Lie Agnes Ahmady

16 th	Stevanus Gunawan Jessica Lie Clara Suki Budiono Ali
17 th	Siti Rohana (Siu Yin) Djojosaputro
18 th	William Suwandi Arwin Poon
21 st	Abilene Madeline Lanawati Lim Johanes Eukharisto Napitupulu
23 rd	Angelia Gunawan
24 th	Imelda Seno Glen Soetanto
25 th	Prisia Bessy Ide Bagus Elia

26 th	Jimmi Laiman
27 th	Oliver Hansel Wijaya
28 th	Jason Poon Helian Fang-Fang
29 th	William Natasaputra
30 th	Regina Tie
31 st	Mevico Jamin Joko Joko

By Diana Turnip

Reading through the Bible, along with prayer is the essential way to grow in Christ!

If we want to develop our faith as a Christian, then we must set aside time for prayer and reading the Bible. Yet, so few of us do so!

We must ask ourselves the following questions:

1. What gets in the way of my time with God?
2. How much does TV, over working, or hanging with friends take of you and your time?

Reading the Bible through in a year takes less time than you would spend watching one half-hour sitcom of TV each day or playing a half dozen songs on your MP3 player. You can read the entire Bible in a year in about 20 minutes a day! Is a little TV more important than God in your life? How much of your life will the One who created and saved you get?

The Bible is the most important and essential book in history because it is God's Word and His revelation of Himself, His precepts and His purpose for our lives. As a Christian you cannot and must not function without it! Our church has a Bible reading plan to help you discover the Bible's

full message in a good systematic way. With this plan you can read the entire Bible, all 66 books, the entire Old Testament once and the New Testament twice in one year! An average reader can do this in less than a half an hour each day. We encourage you to join the pastors, leaders, and everyone in the church to follow the yearly bible reading and memorizing verses of 2011 together!

"We fail in our duty to study God's Word not so much because it is difficult to understand, not so much because it is dull and boring, but because it is work. Our problem is not a lack of intelligence or a lack of passion. Our problem is that we are lazy." - R.C. Sproul

"Do not let this Book of the Law depart from your mouth; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful."
- Joshua 1:8 (NIV84)

Corporate Prayer & Fasting for Spiritual Breakthrough 10th - 30th January 2011

Doakan:

1. Bangsa Israel - 'siapa memberkati bangsa pilih Tuhan, akan diberkati' dan rencana ROCK Sydney Holyland Tour 1-11 Mar'11
2. Bangsa & benua Australia, kekuatan & kesatuan menanggulangi bencana banjir - 'berdoa bagi kesejahteraan kota, dimana kamu tinggal'
3. Bangsa dan negara Indonesia > Indonesia jadi berkat bagi bangsa-bangsa
4. Kebangkitan Umat Tuhan, menjadi 'terang' ditengah kegelapan yang menutupi bumi dan kekelamahan yang menutupi bangsa-bangsa serta mengalami seperti Yesaya 60:1-5.

5. Doa seperti Mazmur 2:8 'mintalah kepadaKu, maka bangsa-bangsa akan Kuberikan kepadaMu menjadi milik pusakamu...'
6. Visi Gereja Lokal ROCK Sydney: Yesaya 66:6 dan Visi tahun ini 'Mounting Up with Wings like Eagles' boleh terjadi dalam setiap hidup kita. - Mazmur 103:3-5
7. Keluarga Gembala; kesatuan Gembala dengan para pemimpin dan pelayan Tuhan dan terus mengalir sampai kepada jemaat (keluarga besar ROCK Sydney) - Mazmur 133:1-3
8. Keluarga anda yang belum diselamatkan dan keperluan pribadi anda masing-masing.

Holy Bible Reading and Memorisation

1 st January	Genesis 1-2	Psalms 1-2	Matthew 1-2	Then God said, Let us make man in our ... Genesis 1:26
2 nd January	Genesis 3-4	Psalms 3-5	Matthew 3-4	
3 rd January	Genesis 5-6	Psalms 6-8	Matthew 5	
4 th January	Genesis 7-8	Psalms 9-10	Matthew 6	
5 th January	Genesis 9-10	Psalms 11-13	Matthew 7	
6 th January	Genesis 11-12	Psalms 14-16	Matthew 8	
7 th January	Genesis 13-14	Psalms 17	Matthew 9	
8 th January	Genesis 15-16	Psalms 18	Matthew 10	Blessed is the man who walks not in the ... Psalms 1:1-3
9 th January	Genesis 17-18	Psalms 19-21	Matthew 11	
10 th January	Genesis 19	Psalms 22	Matthew 12	
11 th January	Genesis 20-21	Psalms 23-25	Matthew 13	
12 th January	Genesis 22-23	Psalms 26-29	Matthew 14	
13 th January	Genesis 24	Psalms 30	Matthew 15	
14 th January	Genesis 25-26	Psalms 31	Matthew 16	
15 th January	Genesis 27	Psalms 32	Matthew 17	Blessed are the poor in spirit, for theirs is ... Matthew 5:3-12
16 th January	Genesis 28-29	Psalms 33	Matthew 18	
17 th January	Genesis 30	Psalms 34	Matthew 19	
18 th January	Genesis 31	Psalms 35	Matthew 20	
19 th January	Genesis 32-33	Psalms 36	Matthew 21	
20 th January	Genesis 34-35	Psalms 37	Matthew 22	
21 st January	Genesis 36	Psalms 38	Matthew 23	
22 nd January	Genesis 37	Psalms 39-40	Matthew 24	Keep your tongue from evil and your lips from ... Psalms 34:13-15
23 rd January	Genesis 38	Psalms 41-43	Matthew 25	
24 th January	Genesis 39-40	Psalms 44	Matthew 26	
25 th January	Genesis 41	Psalms 45	Matthew 27	
26 th January	Genesis 42-43	Psalms 46-48	Matthew 28	
27 th January	Genesis 44-45	Psalms 49	Romans 1-3	
28 th January	Genesis 46-47	Psalms 50	Romans 3-4	
29 th January	Genesis 48-50	Psalms 51-52	Romans 5-6	
30 th January	Exodus 1-2	Psalms 53-55	Romans 7-8	
31 st January	Exodus 3-4	Psalms 56-57	Romans 9	As for you, you meant evil against me, but ... Genesis 50:20

Verses quoted from English Standard Version

Copyright © 2001 by Crossway Bibles, a division of Good News Publishers

ROCK Sydney

1/83-85 Whiting St. • Artarmon, NSW 2064

PO BOX 789 • Artarmon, NSW 1570

Phone: +61 2 9436 2235 • Fax: +61 2 9436 2239

email: office@rocksydney.org.au • web: www.rocksydney.org.au