God’s Man meets the Politicians.
2Kings 3:11. Pray.
Here is a story from the days of the prophet Elisha. There are four Kings mentioned in the story. One is the king of Moab. These people are the descendents of one of the daughters of Lot (Gen.19:36-37) and were baby-killing idolaters. They sacrificed their children to the false god Chemosh. (Num.21:29.) The other three Kings were an alliance consisting of Jehoram, King of Israel, Jehoshaphat, King of Judah, and the King of Edom. The Edomites were the descendants of Esau, the unbelieving brother of Jacob. (Gen.36:38) The three King alliance was the equivalent of the World Council of Churches. In those days, there was no separation of Church and State. That never happened until America brought it to the world in 1776. Until then, if you did not agree with the King religiously, your were killed, imprisoned or banished. Notice the attitude of Elisha when called before the counsel of the Kings. He was a man of principle; a special man with a special job for a special time. Look at three points in this story.
THE COMPOSITION OF THE BODY. 2Kings 3:1-9a.
 1. The King of Edom. Not much about this King is given except for the fact that the

 alliance would be using his territory as a means of attacking the King of Moab.
 2Kings 3:8-9. More is actually said about the Moab. 2Kings 3:4-5, 21-27.
 2. The King of Samaria. 2Kings 3:1-3. Not good but not as bad as Ahab & Jezebel.
 3. The King of Jerusalem. 2Kings 3:11-18. A good King but as true churches should
 not join the apostates in organizations like the world council of Churches today, the
 same principle applied to Jehoshaphat back then. (2Cor.6:14-16) Note how he
 consistently insisted on hearing from a true prophet of the LORD when others would
 be content without a word from God. (Text) Another example is in 1Kings 22:5-18.
THE CONFUSION IN THE BODY. 2Kings 3:9-10.
1. The Proud refusal to cooperate with the new King of Israel. 2Kings 3:5.
2. The Poor preparation for the battle. Ran out of supplies in 7 days. 2Kings 3:9b.
3. The Pessimistic prognostication. We are beaten… 2Kings 3:10.

4. The Prophet blessed for the sake of the one Godly King. 2Kings 3:13-14.
THE CONCLUSION OF IT ALL. 2Kings 3:15-18.
1. We win Spiritual battles with singing, praying and preaching. V.15.
2. We win Spiritual battles down in the trenches digging ditches for the Lord. V.16.
3. We win Spiritual battles by God’s sovereign grace. V.17-18.

FINAL THOUGHT: God’s people ought to be careful to maintain their fellowship with the Lord and His preachers. God’s preachers ought to maintain a ministry separate and distinct from the false religions of the world. Let us stay grounded in the word of God, prayed up and filled with reverence and songs of praise. Cling to the sovereign grace of God while not neglecting the duty of human responsibility according to His word. AMEN.
