

Created in His Image

By Pastor Bobby Keating

Dedicated in loving memory to
Flora E. Keating

June 23rd 1926 – Feb. 8th 2009
and

Sgt Maj. Robert F. Keating 11
Sept. 30th 1927 – June 1st 1994

Copyright

Unless otherwise indicated, Bible quotations are taken from
The New International Version (NIV) of the Bible. Copyright

(c) 1996 by The Zondervan Corporation

Preface

I know that there are many people today who do not have a clear
picture of God’s Divine Nature and the part that they play in the
plan that God has for us, His creation. Through many hours of
prayer and meditation, God has placed on my heart the desire to
write this book. The central idea for this work is to help clear up
some of the misconceptions that face both new believers and those
who have not made the decision to follow Christ.

The purpose for this book is two-fold. First and foremost, this
work is an attempt to clarify some of the basic concepts that people
are face with concerning God, Jesus and the Holy Spirit. Secondly,
all of the proceeds from this book will be used for the outreach
ministries of New Covenant Fellowship to feed the hungry both
physically and spiritually and to build a drug and alcohol
rehabilitation center.

By purchasing this book, you, as well, will be helping us to
provide some of the basic necessities for less fortunate citizens and
to plants seeds of faith in their lives. Thank you so very much for
helping us to help others. I pray that God will not only bless you
for your help but also will deepen your relationship with Him.

Pastor Bobby Keating
The Christian Success Institute

http://christian-success-institute.org/?aff=abundantliving

Contents

Preface

Contents

Chapter 1
(In His Image)

Chapter 2

(What is the Nature of God?)

Chapter 3
(Who is Jesus?)

Chapter 4

(Who is the Holy Spirit?)

Chapter 5
(What is Holiness?)

Chapter 6

(What does the Cross really mean?)

Chapter 7
(Is the Holy Bible the Word of God?)

Chapter 8

(How do I worship?)

Chapter 9
(How do I get my Blessing?)

Chapter 10
(Summary)

Chapter 1

Created in His Image

Genesis 1:26-28
26 Then God said, "Let us make man in our image, in

our likeness, and let them rule over the fish of the
sea and the birds of the air, over the livestock, over

all the earth, [a] and over all the creatures that move

along the ground."

27 So God created man in his own image,

 in the image of God he created him;

 male and female he created them.

28 God blessed them and said to them, "Be fruitful
and increase in number; fill the earth and subdue it.

Rule over the fish of the sea and the birds of the air

and over every living creature that moves on the

ground."

Created in His Image

In Genesis Chapter One, God said, “let us make man in Our own
image….”In order for us to be able to understand the profound
meaning of this single statement, we need first to understand the
nature of the One who spoke this.

It is as difficult for us to understand the nature of The Holy Trinity
as it would be for an ant to understand the function of a nuclear
reactor. This is the reason that our Holy Father through His Holy
Spirit has given us His Holy Word. In order for us to be able to
understand the nature of God, He sent His Holy Word to become
flesh. By incarnating, The Holy Word of God gives us a glimpse
into the Devine Nature of God.

It is difficult for us, relating things to our physical world, to grasp
the concept of a Supreme and Holy God. We humans understand
by the concepts that we form. We know that fire is hot because of
either accepting what we are told or by experiencing its nature.
This is also the manner in which we have conceptualized God. We
either accept what others have told us or we have experienced His
Divine Nature in our own lives.

The truest way is to experience His Divine Nature in our lives.
However, because of our human nature, we always try to compare
the experiences we have with God to other experiences on a
physical level. This often leads to misconception. We also accept
what others, authority figures, have told us to be absolute truths.

This often brings us to misconception as well. So often we accept
as truth the ideas that others have misunderstood or we accept
ideas without understanding their core meaning because we accept
what we are told by those we respect as knowledgeable.

There is also Divine Revelation. This is an experience that embeds
in us the meaning of a concept, the core of the concept. When we
study the Word of God earnestly and with a hunger and passion to
understand, The Holy Spirit of God reveals to us an understanding
that is at the very least profound.

First, however, we must understand who The Holy Trinity is. As
has been revealed to me, God The Father is the mind of God. In
Him all things were conceived. Every idea, every concept,
everything that was created first was conceived and exists in The
Holy Mind of God, God the Father.

This explains to me a statement of Jesus Christ in the book of
Mark. In regard to the return of Christ, Jesus states in chapter 13
verse 32: “But of that day and hour no one knows, not even the
angels in heaven, nor the Son, but only the Father.” It confused me
for a while that, since Jesus was God incarnate, He did not know
something that The Father knew. How could God know something
that God did not know? The answer came to me. The day and the
hour of The Son of God’s return had been conceived in the mind of
God but had not been spoken. Thus the Mind of God (God the
Father) knows the day and the hour of Christ’s return but this was
not spoken so the Holy Word of God knows not.

Secondly, The Holy Word of God is the Voice of God. God The
Father conceives and then He speaks through His Holy Word to
relate His Devine Thoughts in order that they become or are
created. In the Old and New Testaments, when God the Father

speaks, it is the presence of His Holy Word that relates His Devine
Ideas to us.

When Moses saw the burning bush he experienced the Holy Spirit
of God and He heard the Holy Word of God. Just as it is
impossible for us to know the thoughts of another, it is impossible
for us to know the thoughts of God until The Holy Word of God
speaks them.

The Third aspect of The Holy Trinity is The Holy Spirit of The
One and True Living God. The Holy Spirit or the Holy Ghost is,
without a doubt, the most misunderstood aspect of God’s Devine
Nature. Because we live in a flesh body in a physical world we
tend to relate concepts to our understanding of this world. We must
remember that God exists in a Spiritual universe outside of time.

Too often I hear people refer to The Holy Spirit as though He were
a separate part of The Holy Trinity, The Third Person, so to speak.
This is not the case, as I understand it.

The Holy Spirit is God. He is God The Father and The Holy Word
of God. He is no more separate from the Holy Father and The Holy
Son than I am separate from my mind and my body. He is a
spiritual manifestation of The Holy Trinity. He is God the Father
and The Holy Word of God who has been sent to guide us and to
comfort us. Without His presence I could not write these words.

It is The Holy Spirit of God who has inspired this writing as He
has inspired the writings of others. The 14th chapter of the Gospel
according to John relates beautifully the promise of another
comforter.

16And I will ask the Father, and he will give you another
Counselor to be with you forever—

17the Spirit of truth. The world cannot accept him, because
it neither sees him nor knows him. But you know him, for he
lives with you and will be in you.

 18I will not leave you as orphans; I will come to you.

I firmly believe that God has a true desire for us to understand
Him. He inspired His Holy Written Word and He inspires those
who would speak of Him.

This brings us back to Genesis Chapter One; God said “let Us
create man in Our own image….” We must know that God is a
Spirit and not a physical being like you and me. In John 4:24 we
see
”God is a Spirit: and they that worship him must worship him in
spirit and in truth.”

He did not create us to physically resemble Him but to spiritually
resemble Him. Look around you at the vast numbers and physical
types of human beings that exist in this world. If we are to think
that our physical image is the image of God, which would be His
image - the Caucasian, the Negro, the Semitic tribes? Jesus told
His disciples in:

John 5:37 “ And the Father who sent me has himself testified
concerning me. You have never heard his voice nor seen his form,”

And as well

John 14:7 “If you really knew me, you would know my Father
as well. From now on, you do know him and have seen him."

John 14:9 Jesus answered: "Don't you know me, Philip, even
after I have been among you such a long time? Anyone who has
seen me has seen the Father. How can you say, 'Show us the
Father'?

John 15:24 If I had not done among them what no one else did,
they would not be guilty of sin. But now they have seen these
miracles, and yet they have hated both me and my Father.

I believe that Jesus is telling us that the image of the Father is a
spiritual image. This is a new concept for humankind. How do we
resemble the creator of the universe? What did Jesus mean that if
we have seen Him we have seen the Father?

The answer to these questions can be found in Paul’s epistle to the
Galatians.

In Galatians 5:22-23 we read:

22But the fruit of the Spirit is love, joy, peace, patience, kindness,
goodness, faithfulness, 23gentleness and self-control. Against such
things there is no law.

The image of God is Love, pure and holy. God is the truest form of
love. We call this love Agape. This is the Love that everyone who
comes in contact with Christ felt. Even those who could not
understand this love reacted to Him. Some could not accept this
love and rejected Him because they could not endure this faultless
love. Others accepted Him and the Love that He brought and

exemplified. This agape (love) was shown to us by the simple fact
that The Holy Word of God agreed to leave the splendor of Heaven
to become incarnate here on this world to teach us, heal us, and
save us from ourselves.

The image of God contains joy. This is the deepest form of
happiness that can be experienced. When your heart is with Christ,
even in the roughest times you can feel the joy of His presence.
Christ’s life exemplifies the joy that filled Him.

The image of God contains Peace. When you have love in your
life, true and pure love, and your heart is full of the joy of the
presence of God, you reach a peace in your life that cannot be
equaled. This peace is reflected in the way that we, as believers,
live.

The image of God contains patience. When your life is full of love,
joy and peace, you experience patience even in the most trying of
situations. When we can remember to weight the situations that we
encounter by the weight of the love, joy and peace in our lives, our
attitudes change and we seem to find the patience to endure things
that would normally have driven us up a tree.

The image of God contains kindness. When your heart is full of
love, joy and peace you reach a state of patience which surprises
even the best of us. This patience brings us to the realization that
we live by the Grace of God. God loves every human soul that He
created and it is our duty and privilege to treat every one of God’s
creations with kindness. We are brought to a new respect for the
world that our God created for us.

God’s image contains goodness. We are filled with love, joy,
peace, patience and kindness. We then have the desire to do good.

We are driven to do good works. How is it possible to cheat or
steal when you love each one of God’s creations? What would a
man gain by storing up treasures here and loosing his soul?

God’s image contains faithfulness. His desire is that our lives will
be driven by faith and not desire. Faith is one of several forces in
our lives. Faith is believing something that we cannot register by
physical senses. Faith is spiritual. Faith is simply standing firm on
the promises that God has made us trough His Holy Word. We
must believe that He will do what He says He will do. Faithfulness
is living our lives without doubt. Doubt is a seed planted by an
enemy to tear down our faith. Doubt is that black spot on our
spiritual hearts that grows and snuffs out our ability to trust that
God will do what He has promised.

God’s image contains gentleness. When we are filled with love,
joy, peace, patience, kindness, goodness and faithfulness our
nature becomes gentle. We treat everything in God’s world with a
gentle touch and with gentle speech.

God’s image contains self-control. This is the hardest of the fruits
to bear.

Paul tells us in the same chapter (5) of Galatians:

16So I say, live by the Spirit, and you will not gratify the desires of
the sinful nature.

17For the sinful nature desires what is contrary to the Spirit, and
the Spirit what is contrary to the sinful nature. They are in conflict
with each other, so that you do not do what you want.

18But if you are led by the Spirit, you are not under law.

The flesh and the spirit are always at war with one another. This is
because the flesh is of this world, governed by the Prince of the air,
our enemy. If we fully rely on God’s grace and we strive with all
of our being to bear the fruits of the Spirit, we can attain self-
control.

These fruits of the Spirit are just that. They are not gifts, they are
fruits which we must bear. Just as an apple tree is formed from the
seed of an apple and bears again that fruit and a pear tree is formed
from the seed of a pear and bears fruit in kind so then we, who are
formed from the seed of God should bear the same fruits that He
bears.

This is what Jesus was telling us. If you look at the life of Jesus
when He walked on this earth, you can clearly see that He bore the
fruit of God and thus portrayed the image of His Holy Father.

In order for us to understand what this statement in Genesis is
saying to us, consider this.

God created us in His image. Jesus told us that if we have seen
Him we have seen The Father. Jesus’ spiritual image was love, joy,
peace, patience, kindness, goodness, faithfulness, gentleness and
self-control. We are from the same seed. God created us this way
to contain His image. There will come a day of judgment for each
one of us (none shall be spared this). Each of us, believer and non-
believer will one day stand before the Throne of God. He will peer
into our hearts looking to see His image. When He sees His image
in us, He will say, “Well done My good and faithful servant”.

However, when He looks into our hearts and cannot see Himself in
us, He will say, “Depart from me you worker of iniquity. I know
you not”.

Know Him. Learn as much as you can. Obey His commandments
and bear the fruit of the Spirit.

Join us for an in depth Success Training Bible Study at the
Christian Success Institute

http://christian-success-institute.org/?aff=abundantliving

Chapter 2
What is The Nature of God?

John 3:16

For God so loved the world, that
he gave his only begotten Son,
that whosoever believes in him

should not perish, but have
everlasting life.

http://www.biblegateway.com/passage/?book_id=50&chapter=3&verse=16&version=9&context=verse

What is The Nature of God?

In the first chapter of this book, we were introduced to the concept
of understanding the Divine Nature of God. This is a daunting task.
I feel that it is impossible to discover the true nature of God while
we are in these flesh bodies, constrained by our concepts of this
carnal world. Conversely, it is important for us to try to understand
His nature. This exercises our brains and helps our relationship
with Almighty God to grow.

God, in His Divine Goodness, has given us a glimpse of His nature
in His Holy Bible. If we read the Holy Bible from the beginning,
God’s nature is revealed to us by His names. As we progress
through the Holy Word of God, we see that every time God acts in
this world His name is used to express the action.

Elohim
(Ehl – oh – heem)

In the first sentence in the Holy Bible God is referred to as Elohim.
In the Hebrew, this name reflects the sovereign nature of God. It
expresses His creative nature. Grammatically Elohim is a
masculine singular word with a feminine plural ending. This
expresses the all encompassing nature of the one who created this
world, separated the light from the darkness, separated the seas
from the land and separated night from day. This name shows
God’s authority. Jesus, in His darkest hour used a form of this
name in His agonized prayer on the cross. About the ninth hour
Jesus cried out “Eloi, Eloi, lama sabachthani?” which means “My
God, My God, Why have you forsaken me?”

To me this is the most pitiful prayer ever spoken. It breaks my
heart to know that, in order to offer me salvation, Jesus became my
sin. He did not simply bear our sins on the cross, He became our
sin. Our Heavenly Father cannot look upon sin and for the first and
only time, since before the beginning of time, God took His eyes
off of His Holy Son. Jesus could feel in the depths of His Spirit the
absence of God the Father’s vigilance. This was, without a doubt,
the most horrible moment in the existence of the Holy Word of
God. He suffered this, the most agonizing time, in order to make a
way for me and for you to return to the presence of God. I praise
His Holy Name.

Elohim, The Mighty Creator, made all that is out of nothing. The
presence of the Trinity is expressed in the beginning of the first
chapter of His Holy Bible. This is the first show of the nature of
the Triune God. God the Father thought about light, He spoke
through His Holy Word and His Holy Spirit, whose face hovered
over the water, created the light.

In the Hebrew Bible the name Elohim occurs 2500 times. Elohim
occurs 32 times in the first chapter of Genesis. The stem word El
can be translated as God or god (referring to pagan gods). To
express His uniqueness and the sense of the Holy Trinity, the form
Elohim is used. This is a masculine singular noun with a feminine
plural ending. This signifies the all-encompassing nature of God
the Creator.

El Roi
(Ehl Roh – ee)

 In the 16th chapter of Genesis, Hagar, the maidservant of
Abraham’s wife Sarah, encountered God in the desert. She referred
to Him and “The God Who Sees Me” – El Roi. This, to me,

expresses a wonderful aspect of the nature of Our Holy God. No
matter where we are, no matter what our circumstance, no matter
which desert we are trying to cross, God sees us. He is ever
watching us. This is in accordance with the promises that He has
made us, “I will never leave you nor will I forsake you.”

Even though Hagar ran away into the desert, God kept his eye on
her and her unborn son. This encourages me and tells me that no
matter what I get myself into, God sees me. No matter what the
enemy throws in my path, God’s eyes are upon me. I am not alone.
You, no matter how desperate you feel, are never alone. God is
there in His Majesty watching and waiting for you to reach out for
His hand. He is El Roi, The God Who Sees Me”.

When Hagar and Ishmael (which means in Hebrew – God hears)
were in the desert suffering from an unbearable thirst, God saw
them. He had made a promise to her that her son would be made
into a great nation. Hagar saw her son dying of thirst in a dry,
parched land and cried out to Him. He heard and suddenly there
was a well, full of fresh, clean water.

No matter what you think you have done to offend God, no matter
how desperate your situation, look up, reach up to Him. He is there
and sees you.

El Shaddai
(Ehl Shahd – Dahi)

In the name El Shaddai God reveals His covenant keeping nature.
God Almighty reveals His everlasting covenant with Abram and
his descendants. Not until Moses encounters God is there another
name given to indicate the nature of Our Holy Father. El Shaddai
is the covenant name of God.

Isn’t it wonderful to know that we have a covenant keeping God?
A covenant is an agreement, a binding contract. God always keeps
His covenants. We are the ones who back away from and break
covenants.

El Shaddai is the All Powerful God, the God who can do
everything, the One who is all-powerful and capable of doing what
He promises; the One who can sustain me and bless me. He is the
One who will fulfill His promises. He inspires awe in His
believers. El Shaddai reveals God not only as the creator and
maintainer of the universe but also the God who makes covenants
with His people. El Shaddai occurs 31 times in the book of Job and
17 times in the rest of the Holy Bible. In the New Testament the
word Pantokrator is translated as “The Almighty” and expresses
the same nature of Our God.

Often, because of the grandiose view we have of God, we see Him
as a God of only great and mighty feats. We must know that He is
also the God who keeps the smallest covenant as well. If we cannot
believe Him for the smallest things, how can we expect His
faithfulness in big things?

El Shaddai is the God who can be everything we need whenever
we need it. He is the All Powerful God. He is the Almighty
Creator. Nothing is impossible with God. Know that the most
powerful Almighty God watches you, makes covenants with you
and keeps His promises.

One of the most difficult scriptures for us to accept is 1
Corinthians 10:13 (NIV)

No temptation has seized you except what is common to man. And
God is faithful; he will not let you be tempted beyond what you can
bear. But when you are tempted, he will also provide a way out so
that you can stand up under it.

This scripture is especially hard to digest when we are faced with a
stubborn, misbehaving child and feel like screaming. How often do
we give in to fleshly temptations in this life that we try to justify by
simply saying that we could not resist? These are the times that we
need to pray to El Shaddai, asking for Him to give us the strength
that we need to handle these times of temptation. We will always
succumb when we try to rely on our own strength.

If El Shaddai were a beautiful but weak God, if He were simply a
God who wanted to bless us but could not, if He were simply a
God of good intention but powerless to provide, would we fall on
our faces before Him? He is beautiful and powerful and able to do
all that He says He will. We have to keep His promise in our
hearts. We must believe without the shadow of a doubt that He
loves us and cares about our lives and will keep His promises. All
we need to do is keep Him first in our lives, to trust in His Holy
Word and to know that with Him, Our God, all things are possible.
When we allow the enemy to plant the smallest seed of doubt in
our hearts, our faith dwindles and we wonder why God does not
bless us. He is there, ever present and wanting us to reach up to
Him.

El Olam
(Ehl oh-LAAM)

God reveals to Abraham and to us that He is eternal, everlasting.
Olam is Hebrew for eternal, everlasting. The word Olam occurs
more than 400 times. The name El Olam appears only 4 times.

This exemplifies the eternal nature of God, His promises, His
covenants, His plan and His Mighty Kingdom.

Psalm 33:11 (New International Version)

11 But the plans of the LORD stand firm forever,

 the purposes of his heart through all generations.

Things of this world will pass away, even the hardest substance
that we know of, diamonds, can be broken. The plans, promises
and covenants of El Olam will never crack, break or crumble. God
and His Kingdom will last forever. God is eternal and His Son is
the Alpha and Omega.

Praise the Everlasting God and His Son Jesus. (Revelation 1:4-8)

Thank God for His everlasting love. (Psalms 100)

Praise the Eternal God, who knows our limitations. (Psalms
103:13-18)

Realize that God’s promises will never fail us. (Psalms 145:13-14)

Yahweh (Jehovah)

This name of God denotes His nature in a very personal way. The
name comes from the Hebrew word Chavah which “to live”. He is
the Living God. He lives! In the King James version of the Bible

this name is translated Lord. This could be from the tradition of the
ancient Jew that the name of God is too holy to be pronounced.
When reading scripture they would substitute the word Adonai,
which means Lord, when they would come to the word Jehovah
(YHWH). Jehovah literally means “I Am”. He is the God who is,
who lives and is ever present in our lives, whether we believe or
not. He is and is forever. He is ever faithful even when we are not.
Jehovah is the God who always was, is and shall always be. In the
past He was “I Am”. In the present He is “I Am” and in the future
He will always be “I Am”. He is the God eternal, never changing.
We are the ones who change and as we know Him better, our
concept of His nature and who He is changes.

In the book of James chapter 1 and verse 17, we read:

 Every good and perfect gift is from above, coming down from the
Father of the heavenly lights, who does not change like shifting
shadows.

He does not change. In Psalms chapter 102 and verse 27 tells us:

 But you remain the same, and your years will never end.

He is the beginning of everything. He is the ever present and
eternal present tense.

There are several other names that reveal the nature of the God we
worship. Each of these names offers a specific and special glimpse
into the nature of the One and True living God.

For now it is important they everyone realizes that through the
names of God in His Holy Word we can begin to understand the
nature of our Holy God. He is the One who has always existed. He
will always live and His word shall never fade away. He is the
ever-present Lord who always sees us, no matter what our
circumstances are. He is with us in the meadow and He is with us
in the desert. He is The Almighty and Powerful God. He created
the universe and all that is in it. He can be everything that we need
even before we need it. He is our provision and our health. He
created us in His own image.

The thought that this magnificent God created me and loves me
with a pure and unfailing love fills me with joy unspeakable. He
loves me when I cannot love myself and He is always there to help
me when I fall.

There is nothing that you can do that will exempt you from His
Love. The only unpardonable sin is to reject Him (this is the worst
blasphemy). God is always there, ready to pick up the pieces of
your life and recreated you in His own image.

God speaks to each of us. His wants us to know that He loves us.
He is Our Heavenly Father and as a perfect father He wants only
the best for us. He often will let us dig our own holes so that we
will realize that without His strength, without His Devine help, we
are lost.

Isn’t it good to know that we have a wonderful and forgiving
Father who wants to see us grow in our relationship with Him. My
prayer is that, by reading God’s Holy Word and meditating on His
names, your relationship with Him will deepen and grow to be rich
and fruitful in your life.

Study an intense look at King Solomon’s Principles of Success at
the Christian Success Institute

Chapter 3
Who is Jesus?

Matthew 16:15-17

 "But what about you?" he asked. "Who
do you say I am?"

 16Simon Peter answered, "You are the
Christ, the Son of the living God."

 17Jesus replied, "Blessed are you, Simon
son of Jonah, for this was not revealed to
you by man, but by my Father in heaven.

http://christian-success-institute.com/

Who is Jesus?

Since the beginning of my Christian life, I could never quite
understand who this person named Jesus is. I was told that He was
the Son of God but to me He was a character in the multitude of
Bible stories that I had read. Growing up, I had never been told
that I could have a personal relationship with Him. To be honest,
as little as I knew about Him, this sounded like foolishness. How
can you have a personal relationship with someone who was a
character in a Bible Story?

What concerns me now is that I know that there are many
professed Christians who have no better idea of who Jesus was and
is than I did when I was a child. Too often have I heard people talk
about Jesus in an impersonal way. They seem to separate Jesus
from God. I know that these same Christians have no idea who
Jesus really is. They do not realize that He is God. Out of some
instilled sense of duty they go to Church every Sunday and they go
through the motions of worship. There are so many Ministers who
say that you should have a personal relationship with Jesus but
they don’t tell you how you are supposed to accomplish this. They
teach about who Jesus was and not who He is.

I would venture to say that the majority of Christians have not even
completely read the Bible. They have learned about Jesus from
others that they have heard speak about Him. They know about
Him but they do not know Him personally.

Jesus is not only the Son of God who was born 2000 years ago and
lived in a tiny country on the Mediterranean Sea but He is also the
Living God of today.

John1: 1 “In the beginning was the Word, and the Word was with
God, and the Word was God.”

John 10:30 Jesus says, “I and the Father are one.”

He is eternal. In Revelations 1:17 John states: “When I saw him, I
fell at his feet as though dead. Then he placed his right hand on me
and said: “Do not be afraid. I am the First and the Last.””

He is Omnipresent (present everywhere). Ephesians 1:22-23 22And
God placed all things under his feet and appointed him to be head
over everything for the church, 23which is his body, the fullness of
him who fills everything in every way.

Jesus did not leave us. He promised in Hebrews 13:5-6

“Keep your lives free from the love of money and be content with
what you have, because God has said,
 "Never will I leave you; never will I forsake you."

6So we say with confidence, "The Lord is my helper; I will not be
afraid.
 What can man do to me?"

He is Omniscient (all knowing). In John 21:17 John says “Lord,
thou knowest all things…” He knows all that we say and do and
even think. Remember in John 1 it is stated that:

1In the beginning was the Word and the Word was with God, and
the Word was God.

 2The same was in the beginning with God.

 3All things were made by him; and without him was not any thing
made that was made.

All means all. He made every cell in you physical body and He
also created your spiritual being. He knows all about you, even
whether or not you will accept Him. Even though He knows who
will reject Him He does not stop loving everyone.

I want to take you on quick trip through the Bible. I want you to
see the presence of Jesus from Genesis through Revelations.

In the first Book of the Bible, Genesis, He is the Seed of
the woman: 15And I will put enmity between thee and the
woman, and between thy seed and her seed; it shall bruise
thy head, and thou shalt bruise his heel.

Jesus was born of woman without the seed of man. His
natural enemy and ours as well is Satan.

In the Book of Exodus He is the sacrificial Passover Lamb.
To ever believer He is the Sacrificial Lamb of God. Through
the lamb sacrificed in Egypt, the people of God were
delivered from the evil grip of the Pharaoh. Through His
sacrifice on the cross of Calvary, He offers deliverance to all
of Gods creation.

In the Book of Leviticus we see Jesus as our High Priest.
Just as Gods children were instructed to bring their blood

offering to the priests, we are to accept Jesus as our blood
offering and He will offer it up to God the Father.

In the Book of Numbers Jesus was the Pillar of Cloud and
the Pillar of Fire that guided Gods people through the
wilderness. He is also the Lord and Savior who is there
willing to guide us through the wilderness of our lives.

In Deuteronomy He is the Prophet like unto Moses. He
inspired every prophecy that was made in the Bible and He
was also the One Living God who fulfilled the prophecies.

In the 5th chapter of the Book of Joshua we see Joshua
confronted by the Captain of the Host: And he said, “Nay;
but as captain of the host of the LORD am I now come.” For
us, as well, Jesus will aid you in the battles that we face here
on earth.

In the Book of Judges, Jesus is the Lawgiver. Father God
conceived the Law and spoke it through the Holy Word of
God.

In the book of Ruth He is our Kinsman’s Redeemer.

In 1st and 2nd Samuel He is our Trusted Prophet.

In Kings and Chronicles He is our Reigning King

He is our Faithful Scribe in the Book of Ezra.

In Nehemiah we see Jesus as the Rebuilder of the walls that
were broken down.

In the Book of Esther He is our Advocate just as He was
the Advocate of the Hebrew nation.

He is our Ever-Living Redeemer in the Book of Job.

As the Psalmist King David states He is our Lord and our
Shepherd.

He is our Wisdom in the Book of Proverbs.

He is our Goal in the Book of Ecclesiastes.

He is our Lover and our Bridegroom in the Song of
Solomon.

He is the Messiah, the Anointed One in the Book of Isaiah.

He is the Weeping Prophet in the Books of Jeremiah and
Lamentations.

He is the Glory of The Lord in the Book of Ezekiel.

In the Book of Daniel, when the three Hebrew boys were
thrown into the fiery furnace, He was the fourth man seen by
the King.

In the Book of Hosea Jesus is the Eternal Husband who is
married to the backslider.

In the Book of Joel He is the One who is the Baptizer in the
Holy Spirit.

As we see in the Book of Amos, He is our Burden Bearer.

He is our declared Savior in the Book of Obadiah.

He is the Great Foreign Missionary in the Book of Jonah.

He is the Messenger in the Book of Micah.

He is our Avenger in the Book of Nahum.

He is the Evangelist who pleads for Revival in the Book of
Habakkuk .

The Book of Zephaniah teaches us that He is the Lord, the
One who saves.

He restores our Heritage in the Book of Haggai.

Zechariah teaches us that He is the Fountain of everlasting,
life-giving water.

He is the Son of Righteousness with healing in His wings in
the Book of Malachi.

In the Book of Mathew He is the Messiah.

In the Book of Mark He is the Miracle Worker.

In the Book of Luke He is the Son of Man.

In the Book of John He is the Son of God.

In the Book of Acts He is the Holy Spirit, indwelling men.

In the Book of Romans He is our Justification.

In the Books of 1st and 2nd Corinthians He is the One who
sanctifies us.

In the Book of Galatians He is the One who redeems us
from the curse of the law.

In the Book of Ephesians He is the Christ of unsearchable
riches.

In the Book of Philippians He is the God who supplies all
of our needs.

In the Book of Colossians He is the Godhead fully
embodied.

In the Books of 1st and 2nd Thessalonians He is our Soon-
coming King.

In the Books of 1st and 2nd Timothy He is our Advocate
and Mediator at the Throne of God.

In the Book of Titus He is the Faithful Pastor.

In the Book of Philemon He is the Friend of the oppressed.

In the Book of Hebrews He is the Blood which seals the
everlasting covenant between God and man.

In the Book of James He is the Lord who heals the sick.

In the Books of 1st and 2nd Peter He is the Great Sheppard
who shall soon appear.

In the Books of 1st, 2nd and 3rd John, He is God, He is
Love.

In the Book of Jude He is the Good News and He is the
Lord who shall be coming with 10 thousands of His saints.

In the Book of Revelations He is the King of kings and the
Lord of Lords.

He is life giving. In Him was life; and the life was the light of the
men. (John 1:4)

The Holy Word of God existed before the beginning of time. He
planned to become flesh. God knew that mankind could not attain
righteousness through the law. He wanted us to see and experience
this. He wanted to come to us in the flesh in order to see this world
through human eyes, to experience life from the perspective of a
human. It is only fitting and proper that we too should look at His
creation through spiritual eyes. We need to see this world from
Gods vantage point. When we look at others of Gods creation we
need to see them as a beloved creation of the Almighty Creator of
the universe.

We I look at people, I see them as God would. I see them though
Love and I see them as beloved of God. Who am I too judge
another? What gives me the right to hold unforgiveness in my
heart when the Holy Word of God sacrificed Himself for us and
offered forgiveness to every man? He didn’t pick and choose. He
didn’t judge anyone. He paid the same price for me as He paid for
each and every one of us.

Jesus said in John 10:30 “I and my Father are one. In John 14:9 He
said, “If you have seen Me, you have seen the Father.” He is The
Holy Word of God in the flesh.

He is every blood offering. He is the Noah’s rainbow, the promise
of God The Father. He is the ram substituted for Isaac. He is as
Jacob’s ladder, our way to heaven. He is the burden on our hearts
as was the burden on Ezekiel. He is the scepter of Judah. He is the
rod that Moses leaned on. He is the power in the slingshot that
David used to kill the giant. He is Hezekiah’s sundial.

He is the Bright and Morning star to offer Light to our path. He is
the Lily of the Valley and the Rose of Sharon. He is the Staff of
Life. He is the Beautiful Pearl of great value and the treasure that
we find in the field. He is the Rock upon which His church is built.
He is the Everlasting Father. He is the virtue in Peter’s shadow,
which cures the sick. He is Jesus, The Son of The One and True
Living God. He is the God who owns the cattle on a thousand hills.
He made it all and He owns it all. He is the deliverance of the
children of Israel out of the land of the Pharaoh. He is the force
that parted the Red Sea. He is the Great and Mighty Lord who
humbled Himself to become flesh, descend to earth. He came here
to teach us, to heal the sick and to be a model after which we can
pattern our lives.

He is the One who cast out devils and cleanses lepers. He is the
Holy Son of God who fed the five thousand. He is the One who
innocently suffered the beatings, had the flesh ripped from His
Back and shed His Blood so that our healing would be bought. He
is the One who became our sin offering and sacrificed Himself for
us on the cross. He paid the price for our sins that we cannot pay.
He is the One who died a cruel death on the cross for us. He died
and was buried. He is the One who defeated death for us when He

arose from the tomb. He is the One who ascended into heaven to
sit at the Right Hand of God, to intercede for us. He is Jesus of
Nazareth and He’s coming back soon for His bride.

Do you know Him, not about Him? Do you have a close personal
relationship with Him?

In John 3:16, we are given the key that unlocks the doors of our
hearts. “For God so loved the world, that he gave his only begotten
Son, that whosoever believes in him should not perish, but have
everlasting life.”

He didn’t say for some, He said for ALL. This means you. It
amazes me to know that I have access to the One who created
everything that is simply by believing in Him and asking Him to
live in my heart.

If you have the desire to know Him, please pray and ask god to
forgive your sins. Ask Him to make you clean and to live in your
heart. Following is a simple prayer of Salvation. By praying this
prayer, you are seeking a personal relationship with God. This isn’t
joining a church. This is a personal one-on-one with Jesus
encounter with Jesus.

Dear Holy Father, I repent of my sins. I turn away from the life
that separates us. I ask that you forgive me for the sins that I have
committed, the same sins that put you on the cross. I ask that you
live in me and accompany me all the days of my life. I pray this
prayer in the Holy Name of My Savior, Jesus Christ.

This is such a simple prayer. If you sincerely prayed it, it is the
beginning of eternity for you.

Get to know Jesus by reading His Holy Word. Pray that the Holy
Spirit of the One and True living God will guide you and reveal to
you the true nature of God as it applies to you and your life. The
Holy Spirit is the Mind of Christ.

Philippians 2:5 says “Let this mind be in you, which was also in
Christ Jesus.”

He is there for you.

Study an intense look at King Solomon’s Principles of Success at
the Christian Success Institute

http://christian-success-institute.com/

Chapter 4

Who is the Holy Spirit

Genesis 1
 1 In the beginning God created the heavens
and the earth.

 2 Now the earth was formless and empty,
darkness was over the surface of the deep, and
the Spirit of God was hovering over the waters.

Who is the Holy Spirit?

So often I hear the Holy Spirit of God referred to as the third
person of the Holy Trinity or it. This is such a sacrilege. He is the
Holy Spirit of God. He is God’s presence on earth.

The Holy Spirit of God is God as He moves and works. He is the
manifestation of the presence of Almighty God. He is the energy,
the force of God.

Throughout the Holy Bible God’s Holy Spirit moves and interacts
with God’s creation. We can see throughout the Holy Word of God
that The Holy Spirit of God is constantly interacting with mankind.
From the ascension of the Lord Jesus Christ after His resurrection,
we see the interaction between man and God intensified through
the promise of the Holy Spirit. As we are told in Luke 24: 45-49

45Then he opened their minds so they could understand the
Scriptures. 46He told them, "This is what is written: The
Christ will suffer and rise from the dead on the third day,
47and repentance and forgiveness of sins will be preached
in his name to all nations, beginning at Jerusalem. 48You
are witnesses of these things. 49I am going to send you what
my Father has promised; but stay in the city until you have
been clothed with power from on high."

Then He opened their minds to the scripture – What an amazing
statement. The disciples had followed Jesus for 3 years and still did
not have the discernment of scripture. This should give
encouragement to new believers. As we follow Jesus and let our
relationship with Him grow, He, through His Holy Spirit, imparts
the wisdom of the ages unto us, if we open our eyes.

The Holy Spirit of God was sent so that, in our Christian walk, we
would have guidance, comfort, and a daily reminder of the
wonderful grace of God Almighty. He is not alone or separate from
the Holy Trinity. He is constantly in communion with God the
Father and The Holy Word of God and He is always there ready to
give us the assistance we need.

We must remember that The Holy Spirit was the action or energy
in the creation process. Because of God’s love for us, He sent His
most powerful Presence to be with us. Just imagine the power in an
atomic bomb, like the one that devastated Hiroshima. This would
be less than a hick-up compared to the power of the Holy Spirit of
God. God has provided us with power beyond belief. The power of
the Magnificent Holy Spirit of God can raise the dead.

In the eleventh chapter of the Gospel of John we can read the story
of Jesus raising His friend Lazarus from the dead. You see, the
Holy Spirit of God had descended on Jesus at His baptism by John
the Baptist. The resurrection power of God was with Jesus. This is
the same resurrection power that, on the third day, powered the
Resurrection of Our Lord and Savior Jesus Christ.

The Holy Spirit of God deserves our greatest respect. He is the
presence of God here with us. He is the Mind of Christ that
cleanses us and governs our conscience.

1 Corinthians 2:15-17 15The spiritual man makes
judgments about all things, but he himself is not subject to
any man's judgment:

16“For who has known the mind of the Lord
 that he may instruct him?” But we have the mind of Christ
(The Holy Spirit of God).

Isaiah 40:13 13 who has understood the mind of the LORD,

We see the Holy Spirit of God in creation. The powerful action of
God lets us know the magnificence of the One who created us and
the universe in which we live. Throughout the Old and New
Testaments we see the manifestation of God’s Holy Spirit. He has
been dealing with mankind since the beginning of time. In the Old
Testament, before Our Lord and Savior came to walk this earth,
God’s Holy Spirit was present but not always accessible.

Genesis 1:2 (NIV)
 2And the earth was without form, and void; and darkness
was upon the face of the deep. And the Spirit of God
moved upon the face of the waters.

The presence of the Holy Spirit of God in us is evidence of His
Glory. He, the Holy Spirit of the One and True Living God is with
us always to give us guidance in our times of trial. He will give us
revelation knowledge if we choose to let Him.

Genesis 41:37-39 (NIV)

37And the thing was good in the eyes of Pharaoh, and in the
eyes of all his servants.

 38And Pharaoh said unto his servants, Can we find such a
one as this is, a man in whom the Spirit of God is?

 39And Pharaoh said unto Joseph, Forasmuch as God has
showed you all this, there is none so discreet and wise as
you are:

God’s Holy Spirit uses magnificent manifestations to make His
presence known to us. He knows that our human brains limit us.

Exodus 3 (New International Version)

1 Now Moses was tending the flock of Jethro his father-in-law, the
priest of Midian, and he led the flock to the far side of the desert
and came to Horeb, the mountain of God.
2 There the angel of the LORD appeared to him in flames of fire
from within a bush. Moses saw that though the bush was on fire it
did not burn up.

3 So Moses thought, "I will go over and see this strange sight—why
the bush does not burn up."

4 When the LORD saw that he had gone over to look, God called to
him from within the bush, "Moses! Moses!"
 And Moses said, "Here I am."

5 "Do not come any closer," God said. "Take off your sandals, for
the place where you are standing is holy ground."

6 Then he said, "I am the God of your father, the God of Abraham,
the God of Isaac and the God of Jacob." At this, Moses hid his
face, because he was afraid to look at God.

We see the ever-present Spirit of God leading us through our
wildernesses. We are never alone.

Exodus 13:20-22 (New International Version)

20 After leaving Succoth they camped at Etham on the edge of the
desert. 21 By day the LORD went ahead of them in a pillar of cloud
to guide them on their way and by night in a pillar of fire to give
them light, so that they could travel by day or night. 22 Neither the
pillar of cloud by day nor the pillar of fire by night left its place in
front of the people.

We see special gifts given through the Holy Spirit. We often forget
that all that we are is a gift from God - all of our talents and
abilities.

Exodus 31:2-4 (New International Version)

 2 "See, I have chosen Bezalel son of Uri, the son of Hur, of the
tribe of Judah,

3 and I have filled him with the Spirit of God, with skill, ability and
knowledge in all kinds of crafts-

4 to make artistic designs for work in gold, silver and bronze,

The presence of the Holy Spirit of God transforms men. When we
accept Christ and call upon the Holy Spirit of God in us, we are
transformed.

1 Samuel 10:6-9 (New International Version)

 6 The Spirit of the LORD will come upon you in power, and you
will prophesy with them; and you will be changed into a different
person.

 7 Once these signs are fulfilled, do whatever your hand finds to do,
for God is with you.

 8 "Go down ahead of me to Gilgal. I will surely come down to
you to sacrifice burnt offerings and fellowship offerings, but you
must wait seven days until I come to you and tell you what you are
to do."

 9 As Saul turned to leave Samuel, God changed Saul's heart, and
all these signs were fulfilled that day.

The magnificent promise of the Father was made accessible to all
believers after the ascension of Our Lord Jesus Christ.

Acts 1:1-5 (NIV)

1In my former book, Theophilus, I wrote about all that Jesus began
to do and to teach

2until the day he was taken up to heaven, after giving instructions
through the Holy Spirit to the apostles he had chosen.

3After his suffering, he showed himself to these men and gave many
convincing proofs that he was alive. He appeared to them over a
period of forty days and spoke about the kingdom of God.

4On one occasion, while he was eating with them, he gave them
this command: "Do not leave Jerusalem, but wait for the gift my
Father promised, which you have heard me speak about.

5For John baptized with water, but in a few days you will be
baptized with the Holy Spirit."

Before the birth of Our Lord and Savior, God’s Holy Spirit
watched over and accompanied man, revealing Himself from time
to time. After the resurrection and ascension of Jesus, the Holy
Word of God, the Holy Spirit became accessible to all believers.

This, in itself, is a magnificent manifestation of the love and grace
of God. When we accept Jesus as our personal Savior, the Holy
Spirit comes to live with each one of us. This is the same Holy
Spirit that, through the ages, has performed miracles through
God’s chosen. Now, we are all God’s chosen. The same
magnificent Holy Spirit that lived inside Jesus, when He was here
in His earthly ministry, lives in every believer. We do not have to
recite a special formula or do some manmade ritual or prove
ourselves worthy to have the most powerful presence of the Lord
abide with us. He is there for us. Always present, always ready to
lift us up and to guide us through the trials of this life on earth. He
is the One who quickens the spirit of the believer. He is the One
who is ever present when we are in need. He is here with us
through the good times and the bad.

Jesus told us that He would never leave us nor forsake us.

Hebrews 13:5-6 (NIV)

5Keep your lives free from the love of money and be content
with what you have, because God has said,
 "Never will I leave you; never will I forsake you."

6So we say with confidence,
 "The Lord is my helper; I will not be afraid.
 What can man do to me?"[

Isn’t it wonderful to know that the Presence of Our Holy Lord is
with us always? The power of creation is with us, each and every
believer, without our asking. He is there, ever present and ready, to
accompany us through all that life offers, good and bad. He is
there, a perfect gentleman, waiting for us to call upon Him, to
know and love Him.

Study an intense look at King Solomon’s Principles of Success at
the Christian Success Institute

http://christian-success-institute.com/

Chapter 5
What is Holiness?

Romans 6:18-20 (NIV)

18You have been set free from sin and have
become slaves to righteousness.

 19I put this in human terms because you are
weak in your natural selves. Just as you used to
offer the parts of your body in slavery to impurity
and to ever-increasing wickedness, so now offer
them in slavery to righteousness leading to
holiness.

20When you were slaves to sin, you were free from
the control of righteousness.

What is Holiness?

Holiness is an attribute of God and a quality to be developed in His
children. “Holiness” and the adjective “holy” are seen many times
in the Bible. The primary Old Testament word for holiness means
“to cut” or “to separate.” Fundamentally, holiness is a cutting off
or separation from what is unclean and a consecration to what is
pure (sanctification).

THE OLD TESTAMENT VIEW OF HOLINESS

In the Old Testament, “holiness” when applied to God refers to His
sovereignty over the Creation and to the perfection of His
character. God is Holy. He is utterly distinct from His creation and
exercises sovereign majesty and power over it.

His holiness is expounded in the Psalms (Psalm 47:8) 8 God reigns
over the nations; God is seated on his holy throne.

and the Prophets (Ezekiel 39:7) 7 " 'I will make known my holy
name among my people Israel. I will no longer let my holy name be
profaned, and the nations will know that I the LORD am the Holy
One in Israel, where “holiness” emerges as a synonym for The
God of Israel. Scripture assigns to God the titles, “Holy” (Isaiah
57:15), “Holy One” (Job 6:10; Isaiah 43:15), and “Holy One of
Israel” (Psalm 89:18; Isaiah 60:14).

In the Old Testament the Holy Nature of God, His Holiness,
separates Him from all that is evil and defiled (Job 34:10). His
Holy character is the standard of absolute moral perfection (Isaiah
5:16). God’s holiness—His transcendent majesty and the purity of
His character—are skillfully balanced in Psalm 99 –

1 The LORD reigns, let the nations tremble;
 he sits enthroned between the cherubim,

 let the earth shake.

2 Great is the LORD in Zion;
 he is exalted over all the nations.

3 Let them praise your great and awesome name—
 he is holy.

4 The King is mighty, he loves justice—
 you have established equity;

 in Jacob you have done
 what is just and right.

5 Exalt the LORD our God
 and worship at his footstool;

 he is holy.

6 Moses and Aaron were among his priests,
 Samuel was among those who called on his name;

 they called on the LORD
 and he answered them.

7 He spoke to them from the pillar of cloud;
 they kept his statutes and the decrees he gave them.

8 O LORD our God,
 you answered them;

 you were to Israel a forgiving God,
 though you punished their misdeeds.

9 Exalt the LORD our God
 and worship at his holy mountain,

 for the LORD our God is holy.

Verses 1 through 3 portray God’s distance from earthly things, and
verses 4 and 5 emphasize His separation from sin and evil.
In the Old Testament God demanded holiness in the lives of His
people. Through Moses, God said to Israel, “You shall be holy; for
I the LORD your God am holy” (Leviticus 19:2, RSV). The
holiness described in the Old Testament had two meanings:
 1. The outward, external, or ceremonial
 2. The internal, or moral and spiritual

Old Testament ceremonial holiness, described in the Pentateuch
(the first five books of the Old Testament) included rituals of
dedication to God’s service. A complex ritual sanctified priests and
Levites

(Exodus 29:1 1 "This is what you are to do to consecrate them, so
they may serve me as priests: Take a young bull and two rams
without defect…),

Also the Hebrew Nazirites were

(Numbers 6:1-4: 1 The LORD said to Moses, 2 "Speak to the
Israelites and say to them: 'If a man or woman wants to make a
special vow, a vow of separation to the LORD as a Nazirite, 3 he
must abstain from wine and other fermented drink and must not
drink vinegar made from wine or from other fermented drink. He
must not drink grape juice or eat grapes or raisins. 4 As long as he
is a Nazirite, he must not eat anything that comes from the
grapevine, not even the seeds or skins.).

Prophets like Elisha were also sanctified for a special prophetic
ministry in Israel.

(2 Kings 4:9 9 She said to her husband, "I know that this man who
often comes our way is a holy man of God.)

and Jeremiah (Jeremiah 1:5 5 "Before I formed you in the womb I
knew you, before you were born I set you apart; I appointed you
as a prophet to the nations.”)

Also the Old Testament draws attention to the inner, moral, and
spiritual aspects of holiness. Men and women, created in the image
of God, are called to develop the holiness of God’s character in
their own lives (Leviticus 19:2 2 "Speak to the entire assembly of
Israel and say to them: 'Be holy because I, the LORD your God,
am holy.)

In the New Testament the ceremonial holiness prominent in the
Pentateuch moves to the background. Much of Judaism in Jesus’
time sought a ceremonial holiness by works.

(Mark 7:1-5: 1The Pharisees and some of the teachers of the law
who had come from Jerusalem gathered around Jesus and

 2saw some of his disciples eating food with hands that were
"unclean," that is, unwashed.
3(The Pharisees and all the Jews do not eat unless they give their
hands a ceremonial washing, holding to the tradition of the elders.

 4When they come from the marketplace they do not eat unless they
wash. And they observe many other traditions, such as the washing
of cups, pitchers and kettles.)

 5So the Pharisees and teachers of the law asked Jesus, "Why
don't your disciples live according to the tradition of the elders
instead of eating their food with 'unclean' hands?"

The New Testament stresses the ethical, internal, rather than the
external dimension of holiness

(Mark 7:6-12: 6He replied, "Isaiah was right when he prophesied
about you hypocrites; as it is written: " 'These people honor me
with their lips,
but their hearts are far from me.

 7They worship me in vain; their teachings are but rules taught by
men.

8You have let go of the commands of God and are holding on to the
traditions of men."

 9And he said to them: "You have a fine way of setting aside the
commands of God in order to observe your own traditions!

10For Moses said, 'Honor your father and your mother,' and,
'Anyone who curses his father or mother must be put to death.'

 11But you say that if a man says to his father or mother: 'Whatever
help you might otherwise have received from me is Corban' (that
is, a gift devoted to God),

12then you no longer let him do anything for his father or mother.

With the coming of the Holy Spirit, the early church perceived that
holiness of life was a profound internal reality that should govern
an individual’s thought and attitudes in relation to persons and
objects in the external world.
THE NEW TESTAMENT VIEW OF HOLINESS

The New Testament Greek equivalent of the common Hebrew
word for holiness signifies an inner state of freedom from moral
fault and a relative harmony with the moral perfection of God. The
word “godlikeness” or “godliness” captures the sense of the
primary Greek word for holiness. There is another Greek word that
describes the dominant Old Testament concept of holiness as
external separation from the world and dedication to the service of
the Lord.

The New Testament writers assumed the Old Testament portrait of
deity, and so holiness is ascribed to God in relatively few of their
texts. Jesus affirmed the ethical nature of God when He taught His
disciples that, when they pray, they must esteem the Father’s
name, “Hallowed be thy name” (Matthew 6:9, KJV). In the book
of Revelation the Father God’s moral perfection is demonstrated
by the threefold ascription of holiness borrowed from Isaiah:
“Holy, holy, holy, is the Lord God Almighty, who was and is and
is to come” In the Ancient Tongue, the only way to emphasize a
thought was to repeat it three times. (Revelation 4:8, RSV).

Luke, however, thought of God’s holiness in terms of the dominant
Old Testament concept of His transcendence and majesty (Luke
1:49: 49for the Mighty One has done great things for me— holy is
his name.).

In the same way the holiness of Jesus Christ is asserted in the New
Testament.

Luke (Luke 1:35; 35The angel answered, "The Holy Spirit will
come upon you, and the power of the Most High will overshadow
you. So the holy one to be born will be called the Son of God.”)

(Luke 4:34 34"Ha! What do you want with us, Jesus of Nazareth?
Have you come to destroy us? I know who you are—the Holy One
of God!"),

Peter (Acts 3:14 14You disowned the Holy and Righteous One and
asked that a murderer be released to you.)

(Hebrews 7:26 26Such a high priest meets our need—one who is
holy, blameless, pure, set apart from sinners, exalted above the
heavens.),

And John, in Revelations 3:7, ascribes holiness to both the Father
and the Son.

7"To the angel of the church in Philadelphia write:
 These are the words of him who is holy and true, who holds the
key of David. What he opens no one can shut, and what he shuts no
one can open.”
Since the Spirit comes from God and is the instrument of God’s
holy purposes in the world, he also is absolutely holy.

(Matthew 1:18 18This is how the birth of Jesus Christ came about:
His mother Mary was pledged to be married to Joseph, but before

they came together, she was found to be with child through the
Holy Spirit.)

 (Matthew 3:16 16As soon as Jesus was baptized, he went up out of
the water. At that moment heaven was opened, and he saw the
Spirit of God descending like a dove and lighting on him.)

God’s “Holy Spirit” underscores the ethical perfection of the
presence of Almighty God here with us now.

(John 3:5-8 Jesus answered, "I tell you the truth, no one can enter
the kingdom of God unless he is born of water and the Spirit.

6Flesh gives birth to flesh, but the Spirit gives birth to spirit.

7You should not be surprised at my saying, 'You must be born
again.'

8The wind blows wherever it pleases. You hear its sound, but you
cannot tell where it comes from or where it is going. So it is with
everyone born of the Spirit.")

(John 14:16-17

16And I will ask the Father, and he will give you another Counselor
to be with you forever—

17the Spirit of truth. The world cannot accept him, because it
neither sees him nor knows him. But you know him, for he lives
with you and will be in you.
In the New Testament, holiness also characterizes Christ’s church.
The apostle Paul taught that Christ loved the church and died for it
“ that he might sanctify her, having cleansed her by the washing of

water with the word” (Ephesians 5:26, RSV). Peter addressed the
church as a holy people in language borrowed from the Old
Testament. Separated from the unbelieving nations and
consecrated to the Lord, the church is “a holy nation” (1 Peter 2:9).
The New Testament most often discusses holiness in relation to
individual Christians. Believers in Christ are frequently designated
as “saints,” literally meaning “holy ones,” since through faith God
justifies sinners, pronouncing them “holy” in His sight. A justified
sinner is by no means morally perfect, but God does declare
believers to be guiltless.

Thus, although Christians at Corinth, for example, were plagued
with numerous sins, Paul could address His erring friends as those
who were “sanctified in Christ Jesus, called to be saints” (1
Corinthians 1:2, RSV). Despite their problems, the Corinthian
believers were “holy ones” in Christ.
The New Testament, however, places great stress upon the reality
of practical holiness in the Christian’s daily experience. The God
who freely declares a person righteous through faith in Christ
commands that the believer progress in holiness of life. In God’s
plan, a growth in holiness should accompany believing. God
graciously gives us the spiritual resources to enable Christians to
be “partakers of the divine nature” (2 Peter 1:4).

We need to realize that Holiness cannot be won through some
meaningless ritual. Holiness is a state of mind, a divine state of
mind. When we know that we have accepted the wonderful
presence of the Holy Spirit, the Mind of Christ, into our hearts
when we were saved, we have taken the first steps toward holiness.

Holiness is not the clothes you were or the way you were your hair.
Too many well meaning Christians have lost the true meaning of
Holiness by trying to appear set apart from the rest of the world by

their dress when their hearts were still wallowing in the muck and
mire of this world.

Countless numbers of people associate the word “holiness” with a
radical group who served themselves instead of God. The same
group of people who believe that, because of their rules and
regulations (albeit from the Bible (Old Testament)), they know the
only way to a state of holiness. I am worried about these people
and I pray for them. They pick a few of the 600 laws of the Old
Testament and ignore the rest. They use these few laws, not to
uplift their fellow Christians, but to condemn them. This is not
holiness.

I regret that these cultish Christians even use the name holiness.
Each time they use the law to judge others, they nail Jesus back to
the cross. Paul told us in his Epistle to the Romans that we could
either live by the law, all 600 of them, or we could know and
believe that Jesus came to fulfill the law and that we could be
justified by our faith in Him. If we choose the law and break even
one of them, we have broken them all.

Holiness is a state of mind, the Mind of Christ. When you change
your mind from the mundane fleshy mind to the glorious mind of
Christ, He will make the other changes in your life to put you on
the path of holiness.

Chapter 6
What does the Cross really

mean?

John 19:17

So the soldiers took charge of Jesus.
17Carrying his own cross, he went out to

the place of the Skull (which in Aramaic is
called Golgotha).

What does the Cross really mean?

 There is an argument that I would like to refute. Some ask, “if
your brother were to be shot in a drive by shooting, would you
wear a small, silver-plated assault rifle around your neck to
remember him. If your mother or father or someone that you really
care about were to be stabbed to death, would you wear a small
gold dagger on a chain around your neck?”

 In Biblical Days, the days before and during the time that Jesus
walked here on earth, the cross was a despicable symbol of a
horrible execution. It was an effective and extremely cruel killing
machine. To the culture of that age, the cross was an instrument of
pain and suffering. Crucifixion was one of the most inhumane
methods of execution that the human mind could conceive.

 Crucifixion caused death by asphyxiating the victim. His arms
were stretched out, literally pulled out of the shoulder socket. This
was to eliminate the arms as a means of support. The feet were on
a small wedge of wood and the full body weight pressed down
causing it to be increasingly difficult to breathe. The only way that
the victim of crucifixion could breathe would be to press on the
wedge under his feet to lift his body enough to take a breath.

 Some times it literally took days for the victim to die. As the
hours would pass, the victim’s shoulders would swell, the legs
would begin to cramp and knot up, and the pain would be
excruciating.

 If all the people of that time considered the cross to be a symbol
of torture and death, why would the Christians venerate the cross?
Why would they embrace the cross?

 Why was Jesus crucified on a cross? Why was he not hung or
scourged to death or stabbed or drawn and quartered? The reason
began years before with Abraham.

Genesis 22

1 Some time later God tested Abraham. He said to him,
"Abraham!"
 "Here I am," he replied.

 2 Then God said, "Take your son, your only son, Isaac, whom
you love, and go to the region of Moriah. Sacrifice him there as a
burnt offering on one of the mountains I will tell you about."

 God instructed Abraham to take his beloved son, Isaac, to Mount
Moriah and sacrifice him. I believe that God wanted to see if
Abraham (who represents God’s chosen people) would in fact
sacrifice his son as an offering to his God.

 I praise God that He chose Abraham because Abraham did as
God instructed him. I know that Abraham’s heart was breaking at
the thought of killing his beloved son on whom God’s promise to
Abraham depended. God had promised to Abraham that he would
be the father of nations. Abraham was 100 years old when Isaac
was born. How could God make good on his promise if Isaac, his
only son with Sarah, was to be sacrificed? You see, God had a
plan. God had already figured things out. He simply wanted to see
whether Abraham (mankind) loved God more than anything else.

 Abraham prepared the wood pier, his altar to the Lord, and laid
his dear son, bound, on the altar. He was just seconds before

plunging his dagger into the boy when God intervened. He stayed
Abraham’s hand and prevented him from sacrificing his son. He
had already prepared the offering. There tangled in the brush was a
ram to be used for the sacrifice.

 This formed a covenant between God and man. This sealed the
plan that God had already made with His Holy Word and Holy
Spirit before the beginning. God knew that His creation, Adam,
would relinquish dominion over this world to Satan. He knew that
through the ages sin would permeate the fabric of humanity and
stain the world with a rotten stain. He knew that, in order for His
creation to be bought back, redeemed, there would have to be a
blood offering made to pay for the sins of the people of this world.

 Jesus was the Holy Lamb of God that was offered on a wooden
altar on Calvary. That wooden altar was the cross. Abraham was
willing to sacrifice his son to God on a wooden altar and God did
sacrifice His Holy Son on a wooden altar, The Cross, so that all
who believe in Him would be redeemed from the sin debt that they
owed. But the significance of the cross did not stop there.

 On the day of the crucifixion of Our Lord Jesus Christ, the sky
grew dark. For the first time, since before the beginning of time,
God had to turn His Holy Eyes away from His Beloved Son, His
Holy Word. Jesus was there to finish that part of God’s plan. He
was there to become the sins of mankind. He was there to pay a
debt that we could not pay.

 Taking His Holy Eyes off of His Holy Word for the first time
must have been an even greater sacrifice that the crucifixion itself.
The pain of this was so terrific that Jesus felt as though His Holy
Father had abandoned Him. This must have been more painful for
Jesus than the bloody scourging that had taken place that morning.

 This was all part of the plan that had been set in motion thousands
of years before. How alone and abandoned Jesus must have felt
when God’s gaze was averted. Can you imagine the horror that He
endured for us. It was such agony that it seemed as though His
Father in Heaven had forsaken him. This is, I believe, the moment
that is recorded in Mark’s account of the crucifixion:

Mark 15:34 (King James Version)

34And at the ninth hour Jesus cried out in a loud voice,
"Eloi, Eloi, lama sabachthani?"—which means, "My God,
my God, why have you forsaken me?"

He must have felt utterly abandoned. The physical pain and the
emotional pain were immense. He could sense the absence of His
Father’s gaze. He had become our sin sacrifice and Our Holy
Father in Heaven cannot look upon sin.

Jesus knew that, now that He had become our sin, it was time to
finish the work that He and His Father had planned. It was time for
Him to pay our debt. It was time to redeem God’s lost children. He
gazed up to heaven and uttered the declaration of His success.

John 19
30When he had received the drink, Jesus said, "It is finished." With
that, he bowed his head and gave up his spirit.

 It is finished. Jesus was telling His Heavenly Father that that part
of the plan was finished. He had accomplished His mission. He
had provided redemption for mankind, for all of those who would
accept it.

 After declaring that He had accomplished His mission, Christ
made the decision to commend His Spirit to His Heavenly Father’s
care. He had stated before that no man could kill Him. He had
dominion over His life. Father God had given this to Him. He
could lay it down and He could pick it up again at His will.

 When The Holy Christ gave up the ghost, the earth began to
shake. The fury of the weather began to show forth. The cross
became a sword that rent the veil in the temple, which separated
the Holy of Holies from the outer rooms.

 Since the time of Abraham, the section of the temple in which
God would dwell was separated from the outer, accessible parts of
the temple. Only the high priest was allowed to go into the inner
sanctuary, The Holy of Holies. Only the high priest was allowed to
be in the presence of God. If a man had some reason to get in touch
with God, to make sacrifices, etc., He had to do it through the
priests and the high priest.

 When Jesus gave His life on the Cross, His Cross became the
sword which ripped the veil separating God from His people. The
Cross of Jesus gave mankind again access to the Holy Throne of
Father God. No longer is it necessary to seek intercession by
another man. No longer do we have to have a priest speak for us to
God. A new age of divine communication began. Because of the
sacrifice of Our Lord and Savior, we, each and every one of us,
have the right and the privilege to go directly to Our Heavenly
Father in prayer.

 An interesting point here is that, the temple was very busy during
this Passover Feast. Many Jews from around the known world
came to Jerusalem to celebrate the Passover and, of course, they
were want to go to the temple to make oblations and seek a priest

to intercede for them, to make a sin offering for them. So, when the
veil separating the public sanctuary from the Holy of Holies was
torn into two pieces, what would you imagine that the priest of the
temple did? They quickly began to sew the torn veil back together.
They were trying to separate man from God again so that man
would believe that the only way to reach God was through their
intercession. They did not realize that they had just been mad
obsolete, useless and jobless. God Himself had fired them because
they were obstacle.

 The Temple Veil was no ordinary veil. It was probably a foot
thick and weighed a ton. It took an act of God to tear that veil in
half from ceiling to floor.

 So far we see that the cross was a killing machine, an instrument
of torture, of pain and death. The cross instilled fear and loathing
to the culture of non-believers.

 For the believing Christian we see that the cross is a wooden altar
upon which God sacrificed His Holy Word, The Spotless Lamb, to
pay the sin debt of all who would receive it. There He bought
redemption for all.

 Read John 3:16. For God so loved the world, that he gave his
only begotten Son, that whosoever believes in him should not
perish, but have everlasting life.

That same altar is the altar where we too can sacrifice ourselves to
God. That same altar is the altar upon which we can take every
problem that we have and leave them there.

God made no distinction between men. He didn’t say for some or
for a few. In Acts Chapter 10 verse 34 we read: Then Peter

opened his mouth, and said; of a truth I perceive that God is no
respecter of persons:

 35But in every nation he that fears him, and works righteousness,
is accepted by him.

You need to understand that God created all of us, every one of us,
white, black, Asian, etc. He loves us all equally.

 For the believing Christian the Cross of Jesus Christ was a great
and mighty sword, which ripped that temple veil in half. By this
cross he wants to let us know that there is no veil separating us
from Him. When that veil between God’s presence and man was
torn apart the believing Christian could enter into the presence of
God. No longer was it necessary for a believer to reach God
through the intercession of another man.

 So many believers, even the sainted disciples of Jesus Christ lost
hope. In their eyes and hearts Jesus had been killed. They did not
remember the words that Jesus had given them, the promise. In
Mathew chapter 16 we read

21From that time on Jesus began to explain to his disciples that he
must go to Jerusalem and suffer many things at the hands of the
elders, chief priests and teachers of the law, and that he must be
killed and on the third day be raised to life.

They were afraid and scattered. Zechariah chapter 13 and verse7
says

“ 7 "Awake, O sword, against my shepherd, against the man who
is close to me!" declares the LORD Almighty. "Strike the

shepherd, and the sheep will be scattered, and I will turn my hand
against the little ones.”

It was on the first day of the week, on the third day after Jesus’
crucifixion that it was discovered that Jesus had risen. His
prophecy had come to pass. The promise was kept. Jesus was and
is alive!

 To the believer the cross had become the key that had opened the
tomb where hope had been buried. The cross was the key that
opened the door to Salvation and Righteousness. Without the cross
there would have been no key.

 The cross was:

1. A cruel instrument of pain and death.
2. A wooden altar upon which The Sacrifice was made for

our sin
3. A sword which rent the veil that separated man from

God
4. A key that opened the door to Salvation.

 This is the reason that believers venerate the cross. It represents
Redemption, Union, Salvation, and Righteousness. To venerate the
empty cross honors God. Too often people wear a cross with the
body of Christ still hanger there. Christ is no longer there.

 We cannot separate any of these aspects of the cross. Too often
Christians will cling to one portion and disregard the other aspects.

Too many Christians have grabbed onto the stone that sealed the
tomb and have hung it around their necks. Too many who profess
to be Christians pick and choose which aspects of the cross that
they will venerate. We must accept all of the aspects and benefits
of the cross.

 This, to me, is the rebuttal for the argument that the cross is
simply a symbol of death. It is not just a symbol of death but the
reality of life. It represents life and life in abundance. I don’t want
part of it. I don’t want a small portion. I want all that God wants
me to have it all. His plan is a complete plan. It is not a buffet for
us to pick and choose what we are hungry for at that moment.

Join us for an in depth Success Training Bible Study at the
Christian Success Institute

http://christian-success-institute.com/

Chapter 7

Is the Holy Bible the Word of
God?

2 Peter 1:20-21

 20Above all, you must understand that no
prophecy of Scripture came about by the
prophet's own interpretation.

 21For prophecy never had its origin in the
will of man, but men spoke from God as
they were carried along by the Holy Spirit.

Is the Holy Bible the Word of God?

There have literally been thousands of volumes written to support
the fact that the Holy Bible is truly the word of God. For the sake
of brevity, I will not bring all of this forward now. There are,
however, some very necessary points that one must consider.

The Holy Bible is a tool for understanding the will of God for our
lives, if we will pay attention to what it has to say to us on a
personal level. The Holy Bible is God’s message to and for his
people. In it are 66 books containing stories, prophecy, and
guidelines for godly (holy) living. God, through His Holy Spirit,
inspired men from the time of Moses until the Apostle Paul, to pen
His words so His message could be given to each of us.

The Holy Bible contains specific revelations from God. It explains
the nature of God, how He desires us to act, and the penalties of
our rejecting his message and the reward for applying His Word to
our lives. The Holy Bible contains hundreds of answers to the big
questions in life: Who created the universe? What is the meaning
of our existence? How can I be sure to spend eternity as a member
of God’s Family?

The Holy Bible is one of the most widely read books in the entire
world, translated into almost every language. It is written to two
distinct groups of people.

1.) To people who do not know Jesus Christ, the Holy Bible
proclaims the message of his loving and redeeming work.
It has touched millions of Hearts with its promises of
renewal and salvation for those who may not have any
hope.

2.) For Believers, Christians, the Holy Bible serves as a
guidebook, a manual explaining who God is, what Christ
has done and will do for us, and how we should live in
order to reflect His wonderful work (His image) in us.
How we are to maintain His image in us

THE OLD TESTAMENT

The Old Testament is made up of 39 books primarily written in
Hebrew. It explains the story of God’s work on earth before He
caused His Holy Word, Jesus Christ, to be born. Over the course of
a thousand years, about 30 writers, including Moses, Isaiah,
Daniel, David, and Jeremiah contributed writings to the Old
Testament. It can be split into three main sections: History, Poetry,
and Prophecy.

THE HISTORY BOOKS
The books containing the history of God’s interaction with
mankind begins with Moses’ five books, the Pentateuch. These 5
books contain such stories as God’s creation of the universe, Adam
and Eve’s fall from grace in the Garden of Eden, the great Flood in
Noah’s time, and the Israelites’ exodus out of bondage in Egypt.
The Pentateuch contains God’s first laws for His people. These
laws were given to Moses in the Ten Commandments (Exodus
20:1-17) and were meant to instruct the Israelites (and all
believers) to honor God in everything they do.

Israel became a very powerful nation after moving into the land
God had promised them. Beginning with Saul, the first king of
Israel, the history books tell the story of other leaders, King David,

his son Solomon, and the other kings that followed. Some kings,
like King Asa, followed God’s laws and were blessed by God.
Other kings, like King Ahab, set up idols and disobeyed God’s
laws. Because of their disobedience, God said He would end
Israel’s reign as a great nation, and it was eventually conquered
and enslaved by the empires of Assyria and Babylon.

Even though God loved the Hebrew people dearly, He often found
it necessary to chastise them.

THE POETRY BOOKS
There are five books of poetry in the middle of the Old Testament,
written, for the most part, by King David and King Solomon.
These books include songs praising God (Psalms), books of
wisdom (Proverbs and Ecclesiastes), and a wonderful love poem
between a bride and groom (Song of Songs). These books serve as
wonderful meditations on God’s love for us, his power over all of
creation, and his desire for us to respect and fear him. Also we are
warned about the power of darkness, which tries to trap us in the
snare of sin.

THE PROPHECY BOOKS
Following the five poetry books come the prophetic books, written
by sixteen different authors. There are the Major Prophets, such as
Isaiah, Jeremiah, and Daniel, who wrote very involved books, and
there are Minor Prophets, such as Haggai, Zechariah, and Malachi,
whose books are shorter but just as powerful. These books deal
with God’s disappointment in the Hebrew people for not keeping
His commands and covenants. They remind the people of God’s
unconditional love for them and foreshadow the coming Messiah
who would redeem His people forever.

THE NEW TESTAMENT
The New Testament was written in Greek with the exception of the
book of The Gospel according to Mathew that was written in
Aramaic, and its twenty-seven books were written in the span of
about fifty years. The New Testament is primarily concerned with
the redemptive work of Jesus Christ and the early Christian church.
It also gives wonderful guidance concerning godly living. The
New Testament can also be split into three main sections: history,
the epistles, and prophecy.

THE GOSPELS
The first three books of the New Testament are the synoptic
gospels, which tell the story of Jesus’ birth, life, death, and
resurrection. The fourth book is the Gospel according to John.
They also record the words Jesus spoke to his disciples about
following him and continuing his work after his eventual return to
Heaven. Each Gospel was written to a different segment of the
population of the first century world but also apply to the
segmentation of the world today.

The Gospel according to Mathew was written to guide the Hebrew
people to believe that Jesus Christ is the Messiah. This is the
reason for the long genealogy in the first chapter. He wanted to
show the Jewish people that Jesus was indeed descended from the
Line of King David, according to prophesy.

The Gospel of Mark was written with the Roman people in mind.
They were a nation of people who respected power and authority.
When reading the Gospel according to Mark, note the emphasis of
the power and authority of Jesus Christ.

The Gospel according to Luke was written to the Greek segment of
the population. The Greeks were a mystically oriented people. You
will see as you read The Gospel according to Luke that there are
more miracles and the tone is more spiritual.

The fourth Gospel, the Gospel according to John, was written to
tell everyone of the divine nature of Jesus Christ as God who
became man.

Following the gospels, the beginnings of the early church and the
work of Jesus’ disciples in performing miracles and preaching the
gospel are recorded in the book of Acts. This is the book of the
early history of the Christian faith. There are many denominations
that do not reverence the Book of Acts. There are many very
important events in this most amazing book. The fulfillment of one
of the great promises of God to us is in this book. The advent of
the Holy Spirit of the One and True Living God is recounted in the
book of The Acts of the Apostles.

THE EPISTLES
Following the book of Acts are the epistles, or letters the Apostle
Paul and others wrote to encourage the first Christians in their
walk with Jesus Christ. The epistles provide admonitions and
exhortations and great insights into God’s desires for our everyday
lives.

THE PROPHECY BOOK
The final book of the New Testament is The Revelations of Jesus
Christ to John, which is a prophetic book detailing Christ’s return
to claim His Bride, the body of believers known as the Church.

THE TRUTH AND AUTHORITY OF THE HOLY BIBLE
Many people claim that all truth is relative and that there is no such
thing as a completely authoritative God. For these people,
Christianity is a matter of opinion or preference, for there is no one
set of beliefs that are absolutely true.

But God has given us the glorious universe and all that there is in it
as a reminder of his majesty and authority. We are given an inner
desire for a relationship with him. Even though God gives these
signs to us, some still refuse to listen to him and act according to
his will. This is one of the purposes of the Holy Bible. The Holy
Bible is God’s “special revelation.” In simple words that everyone
can understand, the Holy Bible reminds us of our sinful nature
through the law and of our justification through our faith in His
Son Jesus. It shows us that we have a daily responsibility to God
and his commands. From reading the Holy Bible, we know that
God is all-powerful, and that He has unlimited authority over all
people. When we reject what the Holy Bible has to say to us, we
are in essence rejecting God himself and then foolishly denying the
authority He has over all of Creation.

When we read the Holy Bible, we see that people have always
rebelled against God. The Israelites wandered through the
wilderness because they did not believe God would protect them.
King Ahab erected idols to false gods. Jonah refused to go to
Nineveh despite God’s command. Ignoring God’s promises of
blessing for us, we consistently disobey him and follow our own
desires and wishes. The Holy Bible is a wonderful reminder of
God’s eternal authority over all people.

Many of the same people who deny the authority of God also say
that the Holy Bible is not absolutely true because humans-prone to
human error-wrote it down. While it is true that the biblical authors

were not perfect people, the Holy Bible is clear in stating that it is
a work inspired by God and is therefore perfect.

The Apostle Paul writes that all Scripture is “God-breathed” (2
Timothy 3:16), and Peter explains that “prophecy never had its
origin in the will of man, but men spoke from God as they were
carried along by the Holy Spirit” (2 Peter 1:21). This includes both
the Old Testament and the New Testament. Because of God’s love
for us, He would never lead us astray by giving us a Holy Bible
that was not absolutely true. His Holy Word is as an absolute guide
to the truth. His Word will not come back void.

GOD'S COVENANT
 “Testament” means “covenant” or “promise.” The Holy Bible
reminds us of God’s covenant with his people-first with the
Hebrews and eventually with all people. The Holy Bible makes it
possible for us to understand what God expects from us in order to
maintain this covenant and nurture a wonderful relationship with
Him.

The Old Testament talks about many covenants, but one of the
most important of these is God’s covenant with the Hebrew
children in the Ten Commandments. After giving his first laws to
the people of Israel, God said, “Take care to follow the commands,
decrees, and laws I give you today. If you pay attention to these
laws and are careful to follow them, then the Lord your God will
keep His covenant of love with you, as He swore to your
forefathers” (Deuteronomy 7:11-12).

When Israel followed these guidelines and worshiped God alone,
their kingdom thrived. They moved into the Promised Land of

Canaan and became a very powerful nation. When Israel broke the
covenant by being disobedient to God, He sent enemies to attack
and enslave them. The Old Testament describes the numerous
opportunities that God gave Israel to keep their covenants with
Him and how they were often unwilling to do so. The Israelites
had no hope of earning God’s favor as long as they were constantly
sinful and rebellious.

When the Israelites went through tough times, God never forgot
them. He assured them that they would eventually be redeemed.
God sent prophets to tell of the “new covenant” which would come
in the form of the Messiah (His Chosen Savior).

Jesus Christ was the instrument of this new covenant. Because He
came to earth, became our sin, died on the cross as the ultimate
sacrifice for us; Jesus did away with the need for man to sacrifice
animals to God. The only requirement of God’s new covenant is to
simply believe in Jesus Christ.

The New Testament provides the details of God’s new covenant,
which is available to all people, not just the Hebrews.

God’s covenant will not change. We can accept or reject what the
Holy Bible tells us, but we cannot change it. God has promised that
if anyone accepts His covenant, he will ultimately prosper, and He
will care for him or her. For those that do not accept this covenant,
God promises harsh judgment.

The Holy Bible is the story of God’s covenant with people-how it
was first established with the Israelites and was later extended to
all people through the redeeming work of Jesus Christ. When we
read and follow what it has to say, we are participating in the very

same covenant as the people in the Holy Bible. The Word of God
is eternal.

INSPIRATION
INSPIRATION refers to the way GOD guided those who wrote
His Holy Word.

The Holy Bible is not simply a collection of stories, fables, myths,
or human ideas about who God is. It is not a human book. Through
the Holy Spirit, God revealed His nature and plan to selected
believers, who wrote His message for His people (2 Peter 1:20-21).
This process is known as inspiration. The writers wrote from their
own personal, historical, and cultural contexts. Although they used
their own minds, talents, language, and style, they wrote what God
wanted them to write.

INSPIRATION ATESTS TO THE RELIABILITY OF GOD’S
WORD
Scripture is complete truth because God was in control of those
who wrote it. God used frail human beings, but the truths He
caused to be recorded are God’s message to us. The scriptures are
authoritative directives for our faith and for our life. The Holy
Bible is “inspired by God.” Read it, and use its teachings to guide
you in your life now.

GOD’S INSPIRED WORD IS A WAY HE IMPARTS HIS
SPIRIT INTO OUR LIFE.
All of the Holy Bible is God’s inspired Word. Because it is
inspired and trustworthy, we should read it and apply it to our life.
The Holy Bible is the standard by which we must test everything
else that claims to be true. It is our safeguard against false teaching

and our source of guidance for our lives. It is our only source of
knowledge about our salvation. God wants to show you what is
true and equip you to live for Him. The amount of time you spend
in God’s Word will determine the depth of your relationship with
Him. Read it regularly and discover God’s truth and become
steadfast in your life and in your faith. Develop a plan for reading
the entire Holy Bible, not just the familiar passages.

HOLY BIBLE READING : 2 Peter 1:12-21

12So I will always remind you of these things, even though you
know them and are firmly established in the truth you now have.

 13I think it is right to refresh your memory as long as I live in the
tent of this body,

14because I know that I will soon put it aside, as our Lord Jesus
Christ has made clear to me.

15And I will make every effort to see that after my departure you
will always be able to remember these things.

 16We did not follow cleverly invented stories when we told you
about the power and coming of our Lord Jesus Christ, but we were
eyewitnesses of his majesty.

17For he received honor and glory from God the Father when the
voice came to him from the Majestic Glory, saying, "This is my
Son, whom I love; with him I am well pleased.”

 18We ourselves heard this voice that came from heaven when we
were with him on the sacred mountain.

 19And we have the word of the prophets made more certain, and
you will do well to pay attention to it, as to a light shining in a
dark place, until the day dawns and the morning star rises in your
hearts.

20Above all, you must understand that no prophecy of Scripture
came about by the prophet's own interpretation.

21For prophecy never had its origin in the will of man, but men
spoke from God as they were carried along by the Holy Spirit.

INSPIRATION MEANS THAT GOD IS THE ULTIMATE
SOURCE OF THE HOLY BIBLE.
"It was the Holy Spirit who moved the prophets to speak from
God” simply states that Scripture did not come from the creative
work of the prophets’ own invention or interpretation. God
inspired the writers; therefore their message is authentic and
reliable. God used the talents, education, and cultural background
of each writer (they were not mindless robots). He used each
specific man for each specific message. God directed the writers in
such a way to ensure that the message He intended was faithfully
communicated in the very words they wrote.

Whatever else we may think about the Holy Bible, it’s not possible
to reject it on the grounds that the document itself isn’t
trustworthy. The Holy Bible we have today is essentially the same
book it has been for over two thousand years. If we accept the
writings of Shakespeare or Emerson on the basis of such evidence,
then certainly we must accept the Holy Bible on that and evidence.

No matter who argues that the Holy Bible is not relevant, he is
sadly mistaken. There is only one way to truly understand the Holy
Word of God. Read it with spiritual eyes and a believing heart. It
will come alive for you when you accept it as the truth, the
absolute truth. It will guide you through any of life’s trials. It will
answer all of your questions.

Before you begin reading, pray that the Holy Spirit of the One and
True Living God will guide you to understand what God’s plan is
for you. He will.

Join us for an in depth Success Training Bible Study at the
Christian Success Institute

http://christian-success-institute.com/

Chapter 8

How do I worship?

John 4:23

Yet a time is coming and has now come
when the true worshipers will worship the
Father in spirit and truth, for they are the

kind of worshipers the Father seeks.

WORSHIP IS FIRST AND FOREMOST AN ENCOUNTER
WITH THE LIVING AND HOLY GOD.

At God’s command, Moses removed his sandals and covered his
face. Taking off his shoes was an act of reverence, conveying his
own unworthiness before God. God is our friend, but he is also our
sovereign Lord. To approach him frivolously shows a lack of
respect and sincerity. When you come to God in worship, do you
approach him casually, or do you come as though you were an
invited guest before a king? If necessary, adjust your attitude so it
is suitable for approaching a holy God.

Exodus 3:5 “Do not come any closer,” God told him. “Take off
your sandals, for you are standing on holy ground.”

WORSHIP IS AS REAL AS THE PARTICIPATION OF THE
WORSHIPERS.

God gave his people many rituals and instructions to follow. All
the rituals in Leviticus were meant to teach the people valuable
lessons. But over time, the people became indifferent to the
meanings of these rituals, and they began to lose touch with God.
He sent His Holy Word to fulfill the law and to release us from
these ritual expectations.

Even today, some churches have instituted ritual and recitation as
worship. When your church appears to be conducting dry,
meaningless rituals, realize that your worship becomes dry and
meaningless. Develop your spiritual relationship with God. Come
before Him with love and thanksgiving in your heart. Ask the Holy
Spirit of God to lead you into the worship that God would have
you do. Your worship will be revitalized.

God created us to worship Him. He created us to worship Him in
the beauty of Holiness. So many people simply come to church,
grunt a few prayers and lip sink a few hymns, repeat a memorized
prayer or two and leave as empty as they arrived.

We should not simply attend church out of a sense of obligation.
This is meaningless. It does not entertain you and certainly does
not please God. If we could understand that worship is our
opportunity to thank God for all of the wonderful blessings in our
lives, we could then approach the presence of God with a new
found respect for the most Magnificent and most Powerful Being
ever to exist. It is a shame that we will show the CEO of a
company more respect than we show El Shaddai, the Holy Creator
of the universe.

We should look forward to having the opportunity to gather with
other believers to worship our Holy God, our Lord of Lords and
King of Kings. We should approach Church time with the same
excitement and anticipation we do to the Super Bowl. We should
be excited to have the opportunity to commune as a corporate body
with the Sweetest Holy Spirit in the universe.

We need to prepare ourselves with a sincere anticipation, a true
sense of excitement and awe, as the time for corporate worship
approaches. Too often we simply rush to get ready and arrive at
church haggard and frustrated.

We need to instill in our children the excitement of having an
opportunity to be blessed by the presence of God. When you
anticipate going to church as much as you anticipated a meeting
with your first love, you have begun to prepare yourself for
worship

WORSHIP IS OFFERING THE BEST THAT WE HAVE TO
CHRIST.

The Wise Men brought gifts and worshiped Jesus for who he was.
They honored Him because they knew Him to be God. They
sought Him to give of themselves and not to beg for what their
fleshy hearts desired. This is the essence of true worship-honoring
Christ for who he is and being willing to give him what is valuable
to you. Worship God because he is the perfect, just, and almighty
Creator of the universe, worthy of the best you have to give.

Too often believers think that prayer, a truest form of worship, is
nothing more that a chance to lift up their wish list to the genie in
the sky. “Oh God, give me this!” and “Oh God I need that!” are all
self absorbed. We need to approach our Creator with Love and
Adoration. He knows what you need and what you want. When it’s
time to worship God, it’s about Him and not about us. He, Jesus
Christ, should be our focus and we should be consumed with a
desire to be in His presence, to honor Him, to worship Him.
Worship means to “bow down”, “to surrender”. We cannot truly
surrender to God when all we have on our minds is what we want
and need.

Look forward to church (corporate worship) with the same
anticipation that you would feel as the time approaches for your
favorite activity. Give God your best, not what’s left over. He gave
you His Best. We live now simply to prepare for our eternity with
God. This life is short compared to eternity.

Only a fool tries to hold onto things that will eventually decay
instead of treasures that are eternal.

Scriptural References

How is worshiping God important to my relationship with Him?

1 Chronicles 16:29 . . . Give to The Lord The glory He deserves!

Bring your offering and come to worship Him. Worship The Lord

in His entire holy splendor.

Our Creator is worthy of our best, not what is leftover.

Psalm 145:3 . . . Great is The Lord! He is most worthy of praise!

His greatness is beyond discovery!

Worship is the recognition of who God is, and of who we are in

relation to Him.

Exodus 29:43 . . . I will meet the people of Israel There, and The

Tabernacle will be sanctified by my glorious presence.

God meets with His people in a powerful way when they worship

Him together.

Deuteronomy 31:11 . . . You must read this law to all the people

of Israel when they assemble before The Lord your God at The
place He chooses.

Micah 4:2 . . . Come; let us go up to The mountain of The Lord, to
The Temple of The God of Israel. There He will teach us His
ways, so that we may obey Him.

Public, corporate worship gives God’s people an important
opportunity to hear His word proclaimed and learn about God’s
Devine Nature and His ways.

Psalm 5:7 . . . Because of your unfailing love, I can enter your
house; with deepest awe I will worship at your Temple.

God loves us passionately. We should also worship Him with
passion.

Isaiah 6:3 . . . In a great chorus they sang, “Holy, holy, holy is The
Lord Almighty! The whole earth is filled with His glory!”

Worship is a fitting response to God’s holiness, power, and grace.

Revelation 4:9-11 . . . Whenever The living beings give glory and
honor and thanks to The one sitting on The throne, The one who
lives forever and ever, The twenty-four elders fall down and
worship The one who lives forever and ever. And They lay Their
crowns before The throne and say, “You are worthy, O Lord our
God, to receive glory and honor and power. For you created
everything, and it is for your pleasure that They exist and were
created.”

Our worship of God is a prelude and preparation for Heaven.

What should worshiping God include?

Psalm 96:4 . . . Great is The Lord! He is most worthy of praise! He
is to be revered above all the gods.

We worship God alone because He alone is worthy of our utmost
devotion.

1 Chronicles 13:3 . . . [David said,] “It is time to bring back The
Ark of our God, for we neglected it during the reign of Saul.”

Do you worship out of a genuine love for God or out of a vague
sense of guilt? God wants a heartfelt response from us, like
David’s, not a distant acknowledgment like Saul’s.

Genesis 35:2-3 . . . Jacob told everyone in His household,
“Destroy your idols, wash yourselves, and put on clean clothing.
We are now going to Bethel, where I will build an altar to The God
who answered my prayers when I was in distress. He has stayed
with me wherever I have gone.”

Prepare yourself to inter into the presence of God.

Deuteronomy 11:16 . . . Do not let your Heart turn away from The
Lord to worship other gods.

We must worship only our Holy God! Too often our love and
attention is directed toward money, sports, other people, things of
this world.

Exodus 3:5 . . . “Do not come any closer,” God told Him. “Take
off your sandals, for you are standing on holy ground.”

When we enter God’s presence in worship, we should recognize
that we are standing on holy ground.

Psalm 35:18 . . . Then I will thank you in front of The entire
congregation. I will praise you before all the people.
Our worship should include praise and giving thanks to God for
what He has done for us.

1 Chronicles 13:6-8 . . . David and all Israel were celebrating
before God with all Their might, singing and playing all kinds of
musical instruments-lyres, harps, tambourines, cymbals, and
trumpets.

Worship can take the form of a joyous celebration with musical
instruments.

Psalm 95:6 . . . Come, let us worship and bow down. Let us kneel
before The Lord our maker.

Worship means to honor, to bow down, to surrender. Kneeling and
bowing are appropriate postures for worship.

Hebrews 12:28 . . . Since we are receiving a Kingdom that cannot
be destroyed, let us be thankful and please God by worshiping Him
with holy fear and awe.

Holy fear (respect) and awe should accompany thanksgiving as
our attitude in worship.

Amos 5:21-24 . . . I hate all your show and pretense-The hypocrisy
of your religious festivals and solemn assemblies.

Public worship is worse than useless when it is done without
sincerity and the fruit of righteous living. You can’t live like Hell
during The week and then expect God’s Holy Presence during
worship.

How important is worship?

Exodus 34:8 . . . Moses immediately fell to The ground and
worshiped.

We, as Moses, should realize the honor we have to be in The
presence of Almighty God.

2 Kings 17:36 . . . Worship only The Lord, who brought you out of
Egypt with such mighty miracles and power. You must worship
Him and bow before Him; offer sacrifices to Him alone.

We must worship only our Holy God! Too often our love and
attention is directed toward money, sports, other people, things of
this world.

1 Chronicles 16:29 . . . Give to The Lord The glory He deserves!
Bring your offering and come to worship Him. Worship The Lord
in His entire holy splendor.

We must offer our very best, our first fruits, to God and His
service.

Psalm 145:3 . . . Great is The Lord! He is most worthy of praise!
His greatness is beyond discovery!

We do not consider the fact that the most Magnificent Holy God,
The Creator of The entire universe, allows us to be in His Holy
presence.

Isaiah 66:1-2 . . . This is what The Lord says: “Heaven is my
throne, and The earth is my footstool. Could you ever build me a
temple as good as that? Could you build a dwelling place for me?
My hands have made both Heaven and earth, and they are mine. I,
The Lord, have spoken! I will bless those who have humble and
contrite Hearts, who tremble at my word.”

Worship is the recognition of who God is, and of who we are in
relation to Him.

Genesis 35:1 . . . God said to Jacob, “Now move on to Bethel and
settle There. Build an altar there to worship me-The God who
appeared to you when you fled from your brother, Esau.”

In The Old Testament, worship was accompanied by sacrifice,
which was the means by which people formed and maintained their
relationship with God. Since God made the ultimate sacrifice for
us through Jesus Christ, His Holy Word, we no longer are
required to sacrifice animals to appease Him. We must sacrifice
ourselves. Read in Paul’s Epistle to The Romans, chapter 12
1Therefore, I urge you, brothers, in view of God's mercy, to offer
your bodies as living sacrifices, holy and pleasing to God—this is
your spiritual act of worship.

Exodus 29:43 . . . I will meet The people of Israel There, and The
Tabernacle will be sanctified by my glorious presence.

God has told us that He will be present when we gather to worship
Him.

1 Kings 8:10-11 . . . As The priests came out of the inner
sanctuary, a cloud filled The Temple of The Lord. The priests
could not continue their work because The glorious presence of
The Lord filled The Temple.

The presence of God’s Holy Spirit is truly will fill you with awe.

2 Chronicles 7:1 . . . When Solomon finished praying, fire flashed
down from Heaven and burned up The burnt offerings and
sacrifices, and The glorious presence of The Lord filled The
Temple.

God meets with His people in a powerful way when they worship
Him together.

Deuteronomy 31:11 . . . You must read this law to all the people
of Israel when they assemble before The Lord your God at The
place He chooses.

The presentation and reading of God’s Holy Word is integral to
worship.

Micah 4:2 . . . “Come, let us go up to The mountain of The Lord,
to The Temple of The God of Israel. There He will teach us His
ways, so that we may obey Him.”

Public, corporate worship gives God’s people an important
opportunity to Hear His Holy Word proclaimed and learn about
God’s Devine Nature and His ways.
Psalm 5:7 . . . Because of your unfailing love, I can enter your
house; with deepest awe I will worship at your Temple.

Worship should be an intense and awe inspiring experience.

Psalm 47:7 . . . God is The King over all the earth. Praise Him
with a psalm!

Worship is not for our entertainment. It is our attempt to entertain
God.

Psalm 95:1 . . . Come; let us sing to The Lord! Let us give a
joyous shout to the rock of our salvation!

The opportunity to worship Almighty God should be a happy time,
not a time of moaning and sorrow.

Psalm 100:1-4 . . . Shout with joy to The Lord, O earth! Worship
The Lord with gladness. Come before Him, singing with joy.
Acknowledge that The Lord is God! He made us, and we are His.
We are His people, the sheep of His pasture. Enter His gates with
thanksgiving; go into His courts with praise. Give thanks to Him
and bless His name.

Isaiah 6:3 . . . In a great chorus they sang, “Holy, holy, holy is The
Lord Almighty! The whole earth is filled with His glory!”

Worship is a fitting response to God’s holiness, power, and grace.

Matthew 14:33 . . . Then the disciples worshiped Him. “You
really are The Son of God!” They exclaimed.

Christ is worthy of our worship.

Revelation 4:9-11 . . . Whenever The living beings give glory and
honor and thanks to The one sitting on The throne, The one who

lives forever and ever, The twenty-four elders fall down and
worship The one who lives forever and ever. And They lay Their
crowns before The throne and say, “You are worthy, O Lord our
God, to receive glory and honor and power. For you created
everything, and it is for your pleasure that They exist and were
created.”

Revelation 5:11-12 . . . Then I looked again, and I Heard the
singing of thousands and millions of angels around the throne and
the living beings and the elders. And they sang in a mighty chorus:
“The Lamb is worthy-The Lamb who was killed. He is worthy to
receive power and riches and wisdom and strength and honor and
glory and blessing.”

Our worship of God is a prelude to Heaven.

HOW SHOULD I WORSHIP GOD?

Genesis 35:2-3 . . . Jacob told everyone in His household,
“Destroy your idols, wash yourselves, and put on clean clothing.
We are now going to Bethel, where I will build an altar to The God
who answered my prayers when I was in distress. He has stayed
with me wherever I have gone.”

Exodus 20:2-4 . . . “I am The Lord your God, who rescued you
from slavery in Egypt. Do not worship any other gods besides me.
Do not make idols of any kind, whether in the shape of birds or
animals or fish.”

Deuteronomy 11:16 . . . Do not let your Heart turn away from The
Lord to worship other gods.

Revelation 22:9 . . . Again He said, “No, don’t worship me. I am a
servant of God, just like you and your brothers The prophets, as
well as all who obey what is written in this scroll. Worship God!”

We must worship only God!

Exodus 3:5 . . . “Do not come any closer,” God told Him. “Take
off your sandals, for you are standing on holy ground.”
When we enter God’s presence in worship, we should recognize
that we are standing on holy ground.

Psalm 9:11 . . . Sing praises to The Lord who reigns in Jerusalem.
Tell the world about His unforgettable deeds.

Psalm 35:18 . . . Then I will thank you in front of the entire
congregation. I will praise you before all the people.

Hebrews 13:15 . . . With Jesus’ Help, let us continually offer our
sacrifice of praise to God by proclaiming the glory of His name.

Our worship should include praise and giving thanks to God for
what He has done.

Psalm 30:4 . . . Sing to The Lord, all you godly ones! Praise His
holy name.

Psalm 147:1 . . . Praise The Lord! How good it is to sing praises to
our God! How delightful and how right!

Ephesians 5:19 . . . Then you will sing psalms and hymns and
spiritual songs among yourselves, making music to The Lord in
your Hearts.

Singing is an important part of our worship to God.

Psalm 33:2 . . . Praise The Lord with melodies on the lyre; make
music for Him on The ten-stringed harp.

Psalm 71:22 . . . Then I will praise you with music on the harp,
because you are faithful to your promises, O God. I will sing for
you with a lyre, O Holy One of Israel.

Psalm 150:3-5 . . . Praise Him with a blast of the trumpet; praise
Him with The lyre and harp! Praise Him with The tambourine and
dancing; praise Him with stringed instruments and flutes! Praise
Him with a clash of cymbals; praise Him with loud clanging
cymbals.

Musical instruments have an important role to play in our worship.

Deuteronomy 31:12-13 . . . Call them all together-men, women,
children, and the foreigners living in your towns, so they may
listen and learn to fear The Lord your God and carefully obey all
the terms of this law. Do this so that your children who have not
known these laws will Hear Them and will learn to fear The Lord
your God. Do this as long as you live in the land you are crossing
The Jordan to occupy.

2 Chronicles 20:13 . . . As all The men of Judah stood before The
Lord with Their little ones, wives, and children.

It is good for everyone in the family to be present together for
corporate worship.

1 Chronicles 13:6-8 . . . David and all Israel were celebrating
before God with all Their might, singing and playing all kinds of
musical instruments-lyres, harps, tambourines, cymbals, and
trumpets.

Worship can take the form of a joyous celebration with instruments
of music.

1 Chronicles 15:16 . . . David also ordered The Levite leaders to
appoint a choir of Levites who were singers and musicians to sing
joyful songs to The accompaniment of lyres, harps, and cymbals.

A choir can aid in worship.

1 Chronicles 16:4-6 . . . David appointed The following Levites to
lead The people in worship before The Ark of The Lord by asking
for His blessings and giving thanks and praise to The Lord, The
God of Israel.

Worship leaders can help guide God’s people in worship.

Psalm 95:6 . . . Come, let us worship and bow down. Let us kneel
before The Lord our maker.

Kneeling and bowing are appropriate postures for worship.

Hebrews 12:28 . . . Since we are receiving a Kingdom that cannot
be destroyed, let us be thankful and please God by worshiping Him
with holy fear and awe.

Holy fear and awe should accompany thanksgiving as our attitude
in worship.

1 Chronicles 29:10-13 . . . Then David praised The Lord in The
presence of the whole assembly: “O Lord, The God of our ancestor
Israel, may you be praised forever and ever! Yours, O Lord, is the
greatness, the power, the glory, the victory, and the majesty.
Everything in The Heavens and on earth is yours, O Lord, and this
is your kingdom. We adore you as the one who is over all things.
Riches and honor come from you alone, for you rule over
everything. Power and might are in your hand, and it is at your
discretion that people are made great and given strength. O our
God, we thank you and praise your glorious name!”

1 Timothy 2:8 . . . Wherever you assemble, I want men to pray
with holy hands lifted up to God, free from anger and controversy.

Public prayer is an important part of corporate worship.

Amos 5:21-24 . . . I hate all your show and pretense-The hypocrisy
of your religious festivals and solemn assemblies. I will not accept
your burnt offerings and grain offerings. I won’t even notice all
your choice peace offerings. Away with your hymns of praise!
They are only noise to my ears. I will not listen to your music, no
matter how lovely it is. Instead, I want to see a mighty flood of
justice, a river of righteous living that will never run dry.

Public worship is worse than useless when done without sincerity
and the fruit of righteous living.

Matthew 2:11 . . . They entered the house where the child and His
mother, Mary, were, and they fell down before Him and worshiped
Him. Then they opened their treasure chests and gave Him gifts of
gold, frankincense, and myrrh.

Worship should be accompanied by giving God our all.

Acts 2:46 . . . They worshiped together at The Temple each day,
met in homes for The Lord’s Supper, and shared Their meals with
great joy and generosity.

John 4:23-24 . . . God is Spirit, so those who worship Him must
worship in spirit and in truth.

Worship must be in spirit and in truth. When we read Ephesians
Chapter 1 verse 1, we are told that we are “in Christ, in Heavenly
places”. This means that right now your spirit is in Christ who is
seated at the right hand of the Father.

1 Corinthians 11:23-26 . . . This is what The Lord Himself said,
and I pass it on to you just as I received it. On The night when He
was betrayed, The Lord Jesus took a loaf of bread, and when He
had given thanks, He broke it and said, “This is my body, which is
given for you. Do this in remembrance of me.” In The same way,
He took the cup of wine after supper, saying, “This cup is the new
covenant between God and you, sealed by The shedding of my
blood. Do this in remembrance of me as often as you drink it.” For
every time you eat this bread and drink this cup, you are
announcing The Lord’s death until He comes again.

The Lord’s Supper is both an act of worship to God and an act of
fellowship among believers.

1 Corinthians 14:26 . . . Well, my brothers and sisters, let’s
summarize what I am saying. When you meet, one will sing,
another will teach, another will tell some special revelation God
has given, one will speak in an unknown language, while another

will interpret what is said. But everything that is done must be
useful to all and build them up in The Lord.

Everyone has something valuable to contribute to public worship,
but all things must be done in good order.

Is there a right way or a wrong way to worship? Should our worship
be somber and serious or full of joy and praise?

Leviticus 10:1-3 . . . In this way, they disobeyed The Lord by
burning before Him a different kind of fire than He had
commanded.

Worship is a response to the holiness of God and therefore should
be respectful and reverent.

Psalm 95:1-7 . . . Come, let us sing to The Lord . . . Let us kneel
before The Lord our maker.

Matthew 2:11 . . . They entered the house where the child and His
mother, Mary, were, and they fell down before Him and worshiped
Him. Then they opened their treasure chests and gave Him gifts.

True worship involves both kneeling in humble adoration and
rejoicing in celebration.

1 Chronicles 6:31-32 . . . David assigned the following men to
lead the music at the house of The Lord.

From ancient times, music always played a central role in worship.

Exodus 20:3 . . . Do not worship any other gods besides me.

Daniel 3:8-20 . . . Your Majesty can be sure that we will never
serve your gods or worship the gold statue.

No matter how great the pressure, we must never give our worship
to other gods. Money, social status, pleasures of the flesh, sports,
rock stars are all exalted to the status of gods when we pay them
more homage than Our Holy God in Heaven.

Acts 2:42-47 . . . They worshiped together at The Temple each
day, met in homes for The Lord’s Supper, and shared Their meals
with great joy and generosity.

Worship in The early church included fellowship and regular
sharing of Communion.

1 Corinthians 14:26-33 . . . Everything that is done must be useful
to all and build Them up in The Lord . . . For God is not a God of
disorder but of peace.

Our worship is to be orderly and not chaotic.

PROMISES FROM GOD:

Psalm 66:4 . . . Everything on earth will worship You; they will
sing Your praises, shouting Your name in glorious songs.

Isaiah 35:10 . . . Those who have been ransomed by The Lord will
return to Jerusalem, singing songs of everlasting joy. Sorrow and
mourning will disappear, and they will be overcome with joy and
gladness.

Philippians 2:9-11 . . . God raised Him up to The Heights of
Heaven and gave Him a name that is above every other name, so
that at The name of Jesus every knee will bow, in Heaven and on
earth and under The earth, and every tongue will confess that Jesus
Christ is Lord, to The glory of God The Father.

Revelation 15:4 . . . Who will not fear, O Lord, and glorify your
name? For you alone are holy. All nations will come and worship
before you, for your righteous deeds have been revealed.

When we enter into corporate worship, we invite the presence of
The Holy Spirit of God, God’s manifest presence on earth. We
must adore Him. We must honor His Devine Presence.

Join us for an in depth Success Training Bible Study at the
Christian Success Institute

http://christian-success-institute.com/

Chapter 9
How do I get His Blessing?

Psalms 37:4

4 Delight yourself in the LORD
 and he will give you the desires of your

heart.

How do I get His Blessing?

Some Christians ask the question, “Why am I not being blessed
like others I see?” They tell me that they pray and they read their

Bibles but the things that they are asking for never seem to come.
“Where is my blessing?”

In Psalms 37:4 we are promised, “4Delight thyself also in the
LORD: and he shall give thee the desires of thine heart.”

Most people have been taught and believe that all they have to do
is profess their love for God with their mouths and take their wish
list to Him in prayer and miraculously everything that they want
will suddenly appear. This is a shameful misinterpretation of what
the Word says. This does nothing more than exemplifies the
childish greed in our hearts. It’s like saying, “Well God, I told you
that I love you, now where is the stuff I want?”

Just imagine how you would feel if your children or others that you
love only came to you when they needed something. You have a
great desire to give them everything that they want and need but
you are lead to believe that the relationship is a little too one-sided.
We have to understand that God wants us to worship Him. He
wants our undivided, unfettered, devoted and passionate attention
and deepest love.

He wants us to approach Him with respect and devotion. He knows
both what we want and what we need. If your loved ones
constantly came to you just to tell you how much they love and
honor you; if they came to you wanting nothing more that your
presence and company, wouldn’t you give them not only
everything they need but what they want as well.
God is all knowing. Before you ask, He knows what you want and
need. He is there in His magnificent Heaven waiting to give you
the things that you seek.

In Psalms 37:4 we are not being told that God would give us every
fleshly desire that our impure and greedy hearts desire. Read
closely! He says that He will give us the desires of our hearts not
what our heart desires. He will give us the desires that we should
have in our hearts. As we grow in our personal relationship with
Him, as we develop that purity of love by filling our lives with
prayer and worship, He, then, will place in our hearts the desire to
worship Him, the desire to seek His presence in our lives, the
desire to grow closer to His throne, the desire to live our lives
according to His Word.

These are the desires that we should have in our hearts not the
desire to simply be blessed because we are His children. Not the
fleshy, selfish, greedy desires that consume us.

We must remember that, when it is harvest time, an apple tree that
bears no fruit is passed by. So it is in our lives, if we do not bear
fruit, we are passed by when it is time for our harvest.

Blessings are not obligatory. God blesses us when He feels that we
are in His divine will. If you want a blessing, be a blessing.

You may ask how you can be in God’s will. First we must be
committed to Him, following His will and teaching in the Holy
Word as closely as we can. God has given us the gift of choice. He
loves us so much that He gives us the ability to either accept Him
or reject Him. Which option we choose does not change the fact
that He loves us but it does determine what our blessings will be.

Commitment is the key here. Christians declare and some loudly
that they love God and are devoted to Him. This they do for the
benefit of those around them. God knows the truth. He can discern

our hearts. He knows our every thought and deed. He sees us even
in those dark places.

The Psalmist states that no matter where he goes, to the highest
mountain or to the depths of the deepest ocean, God is there.
Christians often ignore this fact. They do not realize that God is
omnipresent. He is everywhere all the time and He sees you even
in the shadows. He sees your innermost thoughts. He knows the
truth about your heart.

How then is it possible for mere mortals to make a commitment, a
true and sincere commitment, to The God Most High? To answer
this we must look at a beautiful scripture. Mathew Chapter 14:

Jesus Walks on the Water

 22Immediately Jesus made the disciples get into the boat and go
on ahead of him to the other side, while he dismissed the crowd.

23After he had dismissed them, he went up on a mountainside by
himself to pray. When evening came, he was there alone,

 24but the boat was already a considerable distance from land,
buffeted by the waves because the wind was against it.

 25During the fourth watch of the night Jesus went out to them,
walking on the lake.

 26When the disciples saw him walking on the lake, they were
terrified. “It's a ghost,” they said, and cried out in fear.

 27But Jesus immediately said to them: “Take courage! It is I.
don’t be afraid.”

 28“Lord, if it's you,” Peter replied, “tell me to come to you on the
water.”

 29“Come,” he said.

 Then Peter got down out of the boat, walked on the water and
came toward Jesus. 30But when he saw the wind, he was afraid
and, beginning to sink, cried out, “Lord, save me!”

 31Immediately Jesus reached out his hand and caught him. “You
of little faith,” he said, “why did you doubt?”

 32And when they climbed into the boat, the wind died down.
33Then those who were in the boat worshiped him, saying, “Truly
you are the Son of God.”

This is an amazing and beautiful story that has a very deep and
profound meaning. It’s not just that Jesus walked on the water. He
is supreme. He is God and the Creator of the Universe. Walking on
water is no extraordinary feat for Him. It is not so much that Peter
was able to walk on the water. The amazing thing to me is that
Peter was able to make a deep and sincere commitment to His
Lord.

It’s one thing to be in the boat looking out at Jesus but it is entirely
a different thing to be able to abandon everything that you know is
solid and real and step into the supernatural. Peter knew the boat.
He was confident that the boat would be there. He was a
fisherman. He was comfortable on boats. It was solid. He could use
his 5 senses to be assured that the boat was there. He was in his
comfort zone.

This is so much like us today. We are assured by our physical
environment that what we know is real is there. We are committed
to that which we know. Just as with Peter, we desperately want to
join Jesus in His realm but our flesh holds us back. Our enemy
plants seeds of doubt in our minds. “Be careful! That’s water and
you know that you cannot walk on water. It’s out of your realm. It
will not support your weight. You’ll sink like a stone!”

Peter made a commitment. He could see the prize. He could see
Jesus there, arms outstretched, beckoning for us to come to Him.
We must be like Peter. We must be willing to step outside of what
our senses tell us is real. Our senses are of this world. We must be
ready to answer Jesus’ call to us to join Him. We must be willing
to step out of the boat.

Peter had to make a decision. Do I stay in this realm, my comfort
zone or do I trust in God enough to do what I know is impossible?
Do I believe my Lord or do I doubt and wait for Him to come to
me? Trust is the key here.

Often God will allow us to get into situations that require our total
trust in Him. Remember Daniel in the Lions den. Daniel was
innocent. He was put into a life or death situation. No human being
could help Daniel in this situation, not even the King of Persia who
really liked Daniel. Daniel was in a situation that was, by human
standards, was impossible to survive. He had to totally trust in the
Grace of Almighty God.

This requires total commitment on our parts. God has already
made a commitment to us. He committed His Holy and Beloved
Word to become flesh. He committed His Holy Son to be
sacrificed to pay a sin debt that we are unable to pay. All that He

wants in return is for us to pledge to Him our unwavering love. We
must commit to Him our lives, our possessions and our hearts.

Peter was blessed with the ability to walk on water. As long as He
kept His eyes on Jesus, as long as he committed his full attention
on Jesus, he was able to walk on the surface of the water. We too
must be able to focus our full attention on Jesus. We must be able
to fully and completely trust Him.

Peter, however, demonstrates what happens to us when our
attention is diverted from our first love. He shows how, we, when
our eyes veer from Our Holy Lord for even a second, we look
again at our natural environment and it begins to consume us.
When Peter looked away from Christ, he began to sink. The enemy
was able to plant that seed of doubt and Peter’s faith in the
magnificence of Christ gift to him paled in his mind and he began
to sink.

We must be willing to focus our hearts and minds on Jesus in order
for Him to bless us. We must be able to make a full and complete
commitment to follow Jesus, never taking our heart and minds off
of Him.

When we can make this deep commitment to Jesus we will begin
to develop His image in us. We will begin to bear the fruit that He
so desperately wants to see in our lives. The more committed to
Him that we are determines the fruit that we will bear in our lives.
When our attention in on Christ, when our trust in Him and His
provision matures with our relationship with Him, the harder it is
for us to succumb to the temptations of this world.

The devil loves to plant little seeds of doubt in our minds. He loves
to present us with minute irritations that he can blow completely

out of proportion. You see, Satan understands the principle of seed
planting more than most Christians. He knows that the seeds that
He plants in our lives will produce the cankered fruit that he wants
to see in our lives.

It would be grand if we understood this principle of seed planting.
It would be wonderful for us to be able to focus our attention on
Christ, never wavering, always on target. It would be magnificent
if we could put our full and total trust in the One who created us,
the One who loves us.

If you plant an apple tree, you will get apples. If you plant a fig
tree, you get figs. If you plant seeds of love you will reap a harvest
of love. If you plant the seeds of anger and mistrust, those seeds
too will bear fruit, bitter fruit.

Only when we are able to step out of the boat and trust God
unconditionally will we see the great blessings that He has in store
for us. When we live our lives by His direction, forsaking our own
fleshly emotions and the devils seeds of deceit and doubt, we will
be able to receive the wonderful blessings that God already has
planned for us.

Let’s consider for a moment a father and a son. The child is
disobedient or thoughtless in his actions. He follows his own
feelings and desires. He disregards the directions that his father has
given and goes his own way. He only goes to his father when he is
in need and the rest of the time he does things his way. How likely
is this father to give the child what he desires? When the child
comes to the father and asks for money or some other mundane
possession, will the father disregard the disobedience and
selfishness of the child and pour out his blessing on the child.
Nope.

Now consider the child who is always attentive to the father. He
follows his father direction in life without question. He completely
trusts in his father’s ability and willingness to take care of him.
This is the child who doesn’t need to ask his father for money or a
car or anything else. His father knows what he needs and to the
greatest extent what he wants as well. This child’s desires have
been tempered by the love and understanding of the father. Take a
look at this same parallel in the Gospel according to Luke.

The Gospel according to Luke, chapter 11:

9"So I say to you: Ask and it will be given to you; seek and you will
find; knock and the door will be opened to you.

10For everyone who asks receives; he who seeks finds; and to him
who knocks, the door will be opened.

 11"Which of you fathers, if your son asks for a fish, will give him
a snake instead?

12Or if he asks for an egg, will give him a scorpion?

13If you then, though you are evil, know how to give good gifts to
your children, how much more will your Father in heaven give the
Holy Spirit to those who ask him!”

Step out of your boat and trust that Jesus will be there for you
when you need Him.

Chapter 10

Summary

What is my place in all of this?

John 3:1-5

1Now there was a man of the Pharisees named Nicodemus, a
member of the Jewish ruling council.

2He came to Jesus at night and said, "Rabbi, we know you are a
teacher who has come from God. For no one could perform the
miraculous signs you are doing if God were not with him."

 3In reply Jesus declared, "I tell you the truth, no one can see the
kingdom of God unless he is born again."

 4"How can a man be born when he is old?" Nicodemus asked.
"Surely he cannot enter a second time into his mother's womb to be
born!"

 5Jesus answered, "I tell you the truth, no one can enter the
kingdom of God unless he is born of water and the Spirit.

6Flesh gives birth to flesh, but the Spirit gives birth to spirit.

 7You should not be surprised at my saying, 'You must be born
again'

8The wind blows wherever it pleases. You hear its sound, but you
cannot tell where it comes from or where it is going. So it is with
everyone born of the Spirit."

John 3:16

16"For God so loved the world that he gave his one and only Son,
that whoever believes in him shall not perish but have eternal life.

 17For God did not send his Son into the world to condemn the
world, but to save the world through him.

18Whoever believes in him is not condemned, but whoever does not
believe stands condemned already because he has not believed in
the name of God's one and only Son.

Summary

We know that God is supreme in His Glory and His Grace. He
created us to be His beloved children. He created this universe to
give us a magnificent home.

Jesus Christ is the Holy Word of God who became flesh in order
that we would have a way back to God. The world in which we
live is beautiful but rampant with sin. Humans are not able to live
by the law of God because we have an inherent sinful nature.
There had to be a sacrifice made to pay our sin debt. Jesus Christ,
our Savior, was that sacrifice. He became our sin so that our sin
could die on the altar of God. The glorious fact for us to realize is
that He rose again from deaths grip to provide us with salvation; to
become our righteousness.

We were created in the spiritual image of God. That image is
described in the 5th chapter of Paul’s epistle to the Galatians.

1It is for freedom that Christ has set us free. Stand firm, then, and
do not let yourselves be burdened again by a yoke of slavery.

2Mark my words! I, Paul, tell you that if you let yourselves be
circumcised, Christ will be of no value to you at all.

3Again I declare to every man who lets himself be circumcised that
he is obligated to obey the whole law.

4You who are trying to be justified by law have been alienated from
Christ; you have fallen away from grace.

5But by faith we eagerly await through the Spirit the righteousness
for which we hope.

6For in Christ Jesus neither circumcision nor uncircumcision has
any value. The only thing that counts is faith expressing itself
through love.

 7You were running a good race. Who cut in on you and kept you
from obeying the truth?

8That kind of persuasion does not come from the one who calls
you.

 9"A little yeast works through the whole batch of dough."

10I am confident in the Lord that you will take no other view. The
one who is throwing you into confusion will pay the penalty,
whoever he may be.

11Brothers, if I am still preaching circumcision, why am I still
being persecuted? In that case the offense of the cross has been
abolished.

12As for those agitators, I wish they would go the whole way and
emasculate themselves!

13You, my brothers, were called to be free. But do not use your
freedom to indulge the sinful nature; rather, serve one another in
love.

14The entire law is summed up in a single command: "Love your
neighbor as yourself.” 15If you keep on biting and devouring each
other, watch out or you will be destroyed by each other.

Life by the Spirit

16So I say live by the Spirit, and you will not gratify the desires of
the sinful nature.

17For the sinful nature desires what is contrary to the Spirit, and
the Spirit what is contrary to the sinful nature. They are in conflict
with each other, so that you do not do what you want.

18But if you are led by the Spirit, you are not under law.

19The acts of the sinful nature are obvious: sexual immorality,
impurity and debauchery;
20idolatry and witchcraft; hatred, discord, jealousy, fits of rage,
selfish ambition, dissensions, factions

21and envy; drunkenness, orgies, and the like. I warn you, as I did
before, that those who live like this will not inherit the kingdom of
God.

22But the fruit of the Spirit is love, joy, peace, patience, kindness,
goodness, faithfulness,

23gentleness and self-control. Against such things there is no law.

24Those who belong to Christ Jesus have crucified the sinful nature
with its passions and desires.

25Since we live by the Spirit, let us keep in step with the Spirit.

The fruit of the Spirit is love, joy, peace, longsuffering, gentleness,
goodness, faith, meekness, and temperance. This is the spiritual
image of God. These are the very same qualities that exemplify the
life of Jesus Christ while He was on earth. These are the same
qualities that God looks for in His children. The only way that we
can regenerate that wonderful image in our lives is to truly believe
that Jesus Christ is the Holy Son of God and to hold Him dear to
our hearts. When we allow Him through His Holy Spirit, the Mind
of Christ, to work in us, then and only then will we be able to wear
His mantle of righteousness and project the image of God in our
lives.

When we enter the throne room on Judgment Day, Jesus will
recognize us by His image in us. If He does not see love, joy,
peace, longsuffering, gentleness, goodness, faith, meekness, and
temperance in our lives, He will not see us as His and He will
reject us.

If you have not accepted Jesus Christ as your Savior, please do not
hesitate. We are not guaranteed each day. Tomorrow may be too
late. Accept Him today. It is a simple process that contains eternal
rewards.

Pray the following pray sincerely.

 “Father God, forgive my sins. I truly repent of the evil
ways that I have lived. Jesus Christ, please, come and live in my
heart and make me the new person that you would have me to be
through the guidance of your Wonderful Holy Spirit. Holy Jesus,
apply your blood that was shed at Calvary to my heart. In Jesus
Christ’s Holy Name I pray. Amen”

If you prayed that prayer honestly, you are now a child of the One
and True Living God. You need to find a Bible Believing Church,
get yourself a Holy Bible, and dedicate the rest of your life here on
earth to your Savior.

If you have already accepted Christ as your Savior, read His Holy
Word every day. Concentrate on building your relationship with
Him. Share the message of Christ’s Salvation for man with others.

Pray for your brothers and sisters in Christ and pray for those who
have not yet accepted Christ. Time is short.

Join us for an in depth Success Training Bible Study at the
Christian Success Institute

http://christian-success-institute.com/

