

DEEPER CHRISTIAN LIFE MINISTRY, NORTHERN EUROPE

BELIEVER'S DEVELOPMENT PROGRAMME

“But grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ” – II Peter 3:18

*“Know ye not that they which run in a race run all, but one receiveth the prize?
So run, that ye may obtain” – I Corinthians 9:24*

TABLE OF CONTENTS

TABLE OF CONTENTS	2
PREFACE	5
PART ONE: FOUNDATION	6
STUDY 1: GENUINE REPENTANCE AND SAVING FAITH	6
The Nature of Repentance	6
The Necessity of Repentance	6
Faith for Salvation	6
STUDY 2: ASSURANCE OF SALVATION	7
Errors Concerning Salvation	7
Evidences of True Salvation	7
Assurance of Salvation	8
STUDY 3: JUSTIFICATION BY FAITH	8
Meaning of Justification	8
Fruits of Justification	8
STUDY 4: RESTITUTION	9
The Ancient Landmark	9
Admonition for Today's Believers	9
Blessing in Obedience	10
STUDY 5: DAILY QUIET TIME	10
The Necessity of Daily Communion	10
Effective Methods of Daily Quiet Time	10
Rewards of Daily Communion	11
STUDY 6: WATER BAPTISM	11
Biblical View Regarding Water Baptism	11
Scriptural Method of Water Baptism	11
Life After Water Baptism	11
STUDY 7: THE LORD'S SUPPER	12
The Ordinance of the Lord's Supper	12
Orderliness in Observing the Lord's Supper	12
STUDY 8: VICTORY OVER TEMPTATION	13
Sources of Temptation	13
Resisting Temptation	13
Promise of Victory	13
STUDY 9: PERSECUTION AND THE TRIAL OF FAITH	14
Forms of Persecution	14
Trial of Faith	14
Scriptural Attitude to Persecution and Trial of Faith	14
STUDY 10: THE FINALITY OF THE WORD OF GOD	15
Basis of biblical Authority	15
Scope of biblical Authority	15
Submission to the Authority of the Bible	16
STUDY 11: PRIVILEGES IN CHRIST'S KINGDOM	16
Poverty Outside Christ	16
Privileges in the Kingdom	16
Pathways to Kingdom's Privileges	17
STUDY 12: CHRISTIAN FELLOWSHIP	17
Basis of Christian Fellowship	17

Practical Aspects of Christian Fellowship	18	
Benefits of Christian Fellowship	18	
PART TWO: FULFILMENT	18	
STUDY 1: SIN – MAN’S MAJOR PROBLEM	18	
Description of Sin	18	
Deceitfulness of Sin	19	
Damnation through Sin	19	
Direction for a Sinless Living	19	
STUDY 2: CONSISTENT CHRISTIAN LIVING	19	
Essence of Daily Communion	20	
Exhortation to Christ-like walk	20	
STUDY 3: THE CHRISTIAN LIFE – A LIFE OF GRACE	20	
The Supply of Grace	20	
The Fruits of Grace	21	
Sufficiency of Grace	21	
STUDY 4: THE CHRISTIAN LIFE – A LIFE OF FAITH	21	
Evidences of Walking by Sight	21	
Dangers of Walking by Sight	22	
ABC of Walking by Faith	22	
STUDY 5: THE CHRISTIAN LIFE – A LIFE OF PRAYER	22	
Essentials of Prayer	23	
Exploit through Prayer	23	
STUDY 6: THE CHRISTIAN LIFE – A LIFE OF SERVICE	24	
Opportunities for Service	24	
Faithfulness in Service	24	
Accountability in Service	25	
STUDY 7: PROFITABLE STUDY OF THE SCRIPTURE	25	
Hindrances to Spiritual Understanding	25	
Helps for Profitable Study of the Scripture	26	
STUDY 8: THE CHRISTIAN AND THE WORLD	26	
Attributes of the World	26	
Dangers of Worldliness	27	
Christian Attitude to the World	27	
STUDY 9: SANCTIFICATION: A DEFINITE CHRISTIAN EXPERIENCE	27	
Explanation on Sanctification Experience	28	
Necessity of Sanctification	28	
Evidences of Holiness of Life	28	
STUDY 10: A VICTORIOUS CHRISTIAN LIFE	29	
The Foundation of a Victorious Christian Life	29	
The Foes of a Victorious Christian Life	29	
The Features of a Victorious Christian Life	30	
STUDY 11: DIVINE GUIDANCE	30	
Conditions of Divine Guidance	30	
Principles of Divine Guidance	31	
STUDY 12: WALKING WITH GOD	31	
Explanation on Walking with God	32	
Believers’ Daily Walk	32	
Benefits in Walking with God	32	
PART THREE: FOCUS	34	

STUDY 1: PRINCIPLES OF CHRISTIAN DISCIPLESHIP	34
Meaning of Christian Discipleship	34
Principles of Christian Discipleship	34
STUDY 2: A BALANCED CHRISTIAN DISCIPLE	35
Secular Life	35
Personal Life Romans	35
Spiritual Life	35
STUDY 3: DAILY CROSS-BEARING	36
Believer's Surrender and Brokenness	36
Disciplined and Spirit-Controlled Life	36
Partaking in Christ's Sacrifice and Crucifixion	36
STUDY 4: DIVINE OWNERSHIP	37
Scriptural Facts on Divine Ownership	37
Implications of Divine Ownership	37
Decision of True Stewards	37
STUDY 5: TITHE AND OFFERING	38
Scriptural Teaching and God's Ordination	38
Scriptural Test of Godly Obedience	38
Prosperity through Giving	38
STUDY 6: PERSONAL EVANGELISM	39
Requirements of a Soul winner	39
The Soul winner's Message	39
Wisdom in Soul Winning	39
STUDY 7: EFFECTIVE COMMUNICATION OF THE GOSPEL MESSAGE	40
Winsome Approach of Sinners	40
Effective Communication of the Gospel	40
Leading Sinners to Decision	41
STUDY 8: POWER FOR SERVICE	41
The Great Task	41
The Need for Holy Ghost Power	41
Pathways to Power	41
STUDY 9: EARNESTLY CONTENDING FOR THE FAITH	42
Call by Christ into The Faith	42
Compromise and Contempt for The Faith	42
Christians Contending for The Faith	42
STUDY 10: ONLY ONE LIFE	43
The Brevity of Life	43
The Best Use of Life	43
Benefits of Living for Christ	44
STUDY 11: THE BEST THAT YOU CAN BE	44
Reasons To Be Your Best	44
Realisation of Your Potential	44
Responsibility For Your Progress	45
STUDY 12: NO CONTINUING CITY	45
The Transient World	45
The Eternal Home	45
Preparation For the Heavenly Country	46

PREFACE

With gratitude to God, we present this edition of the Believer's Development Programme to all our Churches in the countries of Northern Europe for the grooming of all believers and especially our new and growing members.

This booklet comprises a series of studies aimed at taking a convert step by step through the fundamental tenets of our Christian faith. It is an attempt to lay the foundation of scriptural instruction upon which a victorious Christian life and fruitful ministry can be based.

The programme – the Believer's Development Programme – is divided into three parts. Part 1 lays the foundation of repentance and faith in Christ. Issues of true repentance, assurance of salvation, restitution, etc are dealt with in a systematic manner. This is comparable to the "Baptismal Class" in some Churches with the intention that the participant will understand and subscribe to the faith of Christ and thereby qualify to be called "Christian" and thus be baptised.

We need to stress that the study does not qualify one for salvation neither is there any scriptural basis to withhold one from water baptism who has not followed this section. What is essential is to be truly born again and to live for Christ. However, there have been cases of baptised "converts" who turned out not to have been born again after all! It is for this reason that we are careful to ensure people actually understand the meaning of the experience and totally give their lives over to Christ before they are baptised, hence a series like this.

Part two deals with the fulfilment of the Christian life. Here issues like victorious living, prayer, Christian fellowship, separation, sanctification, etc, are handled. The aim is to take the believer deeper such that he can live a truly fulfilled Christian life.

Part three deals with the focus of the Christian life. Building on part two, the aim here is to bring the now experienced convert into complete identification with Christ in terms of life priorities and total dedication to divine service. At the end of part three, the candidate should be eligible for admission into the working team of the Church after the due process of application, interview and acceptance has been followed.

I hope that you will keep the required focus to make your participation in this programme worthwhile. I pray that the Lord will strengthen you and grant you the grace to make the best out of this unique opportunity. Please co-operate with your instructors and ask questions for clarification.

I am personally committed to your growth and development. If you have any specific question, please contact your instructor or local Pastor. If necessary, they will contact me as we all work together for your welfare.

Yours in Christ's love,
Overseer,
Deeper Christian Life Ministry
Northern Europe

PART ONE: FOUNDATION

STUDY 1: GENUINE REPENTANCE AND SAVING FAITH

The fallen man can only profit from the atonement work of Jesus Christ through repentance and faith towards Christ. While on earth, the primary duty of Christ was to call sinners to repentance (Mark 2:17). In the Old Testament, to repent meant to be penitent (Job 42:6; Jonah 4:2) and this was often characterised with fasting, self-humiliation, remorsefulness, rending/tearing of garments. By the time of Joel, people had made it more of outward show than inward change, hence the prophet needed to challenge them to rend their hearts and not their garments (Joel 2:12,13). The gospel dispensation equally advocates true repentance, which goes beyond outward penitence and demands also a change of mind and attitude (having another mind concerning sin, the world, self and Christ) (Mark 1:15; Acts 3:19; Luke 13:3). Thus, repentance is not remorse for sin, sense of guilt, regret over evils done, conviction of sin and strong fears of hell or spankings of conscience; it demands a change.

THE NATURE OF REPENTANCE

Matthew 3:8; Luke 3:8-14; Joel 2:12,13; Psalm 51:1-4,12; Acts 3:19; Zechariah 1:4.

Repentance is a change of mind regarding sin. This goes beyond a change of views as regards sin but includes a change of attitude and feelings towards sin. Repentance always implies hatred for sin. It is a deep work and a heart work that results in a new man. It extends to the whole man: the mind, the members of the body, the notions of sin and the world. He that formerly thought there was little hurt in sin now comes to see it to be the chief of evils. The intentions of the will are altered, choice is changed, the lifestyles and practices are also affected. The repenting soul leaves the world to seek Christ and he now takes a new course in life (Acts 9:2,3,6,20-22). Christ becomes the sweetest, most loving, most kind, most dear, most precious, and most desirable to him. Nothing but Christ appeals to him that has genuinely repented of his sins. Have you repented of your sins?

THE NECESSITY OF REPENTANCE

Romans 3:23; Matthew 3:2,7; Luke 13:3; Hebrews 10:31

Man (after the fall) is altogether without any virtue in which he may glory before God. He has no righteousness at all of which to boast of (I Corinthians 1:29). Repentance is not optional but obligatory for sinners to be delivered from sins and be reconciled unto God. Why is repentance necessary?

1. To be saved from sin. Through repentance and faith in Christ, a sinner is brought to Christ to accept Him as the only means of life (Saviour).
2. Religion is vain without repentance because it assumes one has not sinned (Isaiah 1:10-18; I John 1:10).
3. To escape divine judgement and eternity in hell fire (Hebrews 10:31).
4. It is unreasonable and destructive to contend against the Lord or to harden yourself in your sinful state (Job 9:4; Isaiah 45:9).
5. To be free from Satan's captivity (II Timothy 2:25,26; Ephesians 2:2).
6. The coming of Christ is imminent and the door of grace will not always remain open (I Thessalonians 5:3).
7. The conscience cannot be truly pacified until there is thorough repentance (Hebrews 10:22; Isaiah 54:8).
8. To obtain God's mercy and pardon (Psalm 51:1).
9. To live for a good purpose on earth and live eternally. Unconverted soul is a burden to himself, wife/husband, family, society and the Church.

FAITH FOR SALVATION

Mark 1:15; Romans 10:9-13; Ephesians 2:8; Isaiah 53:1; 55:7; Hebrews 8:12; Acts 20:21.

Repentance is a necessary step to salvation, but it is not sufficient on its own. Salvation is not by any merit, it is by grace through faith in Jesus Christ. No one is good enough to save himself and no one is so bad that God cannot save. He justifies freely by His grace those who have been redeemed by His Son (Romans 5:1). To cry endlessly and bemoan one's sinful state may satisfy religious piety, but will fall short of the requirement for salvation. Coupled to repentance is faith in the finished work of Christ on the Cross of Calvary. Saving faith is believing Jesus as Lord and trusting that His sacrifice satisfies the divine requirement for one's salvation personally. This faith entails:

1. Believing that Jesus died for your sins.
2. That God forgives and remembers no more all your sins.
3. That salvation is available to you regardless of your load of sins.

Salvation is not based on feeling but on the scripture truth and faith in Christ. You can be saved now if you repent of all your sins and believe in Christ. What will your sins profit you that you should be married to them? They will only open hell for you and pile up fuel to burn you. You cannot be married to Christ except you are divorced from sin. You must part with your sins or part with your soul: spare but one sin and God will not spare you!

STUDY 2: ASSURANCE OF SALVATION

Salvation by grace is a conscious, voluntary and definite experience. Just as it is obvious when a child is born into the world, so is it unmistakably clear when a person is saved from sin. It is wrong to give an assurance to a person that he/she is saved because you can judge prematurely. The best assurance is a personal assurance. It is not a mark of humility to be always in doubt concerning their salvation. A persistent doubt of your salvation may be an indication that the work of salvation is not thorough. A settled hope (assurance of salvation) in Christ is indispensable for your consistent walk with God, steadfast growth and usefulness in the kingdom of God.

ERRORS CONCERNING SALVATION

Some common errors concerning the experience of salvation include the following:

1. That a sinner must suffer a considerable time under conviction as a kind of punishment before he can be saved (Luke 18:10-14). The bible emphasises both repentance and faith.
2. That sinners must have different feelings at salvation and or afterwards. The truth is that salvation is not based on feelings but on the fact of the Scripture that "For whosoever shall call upon the name of the Lord shall be saved" (Romans 10:13). Our feelings are variable and fallible; God's truth is unchanging and infallible.
3. That sinner is doing God a great favour by repenting. The truth is that sinner's guilt is much deeper and more damning than he thinks, and his danger is much greater than he thinks. "The soul that sinneth, it shall die" (Ezekiel 18:4). The sinner is doing himself an eternity of favour by repenting.
4. That conversion is a progressive work and that a sinner can get better gradually, by degrees. The truth is that regeneration or conversion is an instantaneous work of grace (Acts 9:1-7).
5. That salvation can be earned or merited through man's good works, morality, religious observances and self-righteousness (Isaiah 64:6; Romans 3:20; Hebrews 10:1-4). Only the blood of Jesus can atone for sins.
6. That the experience of salvation cannot be lost. The truth is, God is unsparing in His justice and whosoever sins against Him cannot escape His wrath except he repents and turns back to God (Romans 11:17-22).

EVIDENCES OF TRUE SALVATION

II Corinthians 5:17; Ephesians 4:23-32; Galatians 5:22-23; Acts 22:1-15; 26:4-19.

True repentance affects the heart and the whole man. It always brings a great and fundamental change in the repentant soul. A cursory look at his past and present life reveals that a great transformation has taken place. Now as a Christian, he is free from sin (I John 3:19). He loves and keeps the commandments of God (I John 2:3);

he walks righteously, honestly, circumspectly and humbly (Colossians 3:7-9). He keeps company with believers (Psalm 119:63) and lives to glorify God in all things; and his affection is set on things above (Colossians 3:2; Philippians 1:21). Based on these evidences of newness of life and a new relationship with God, the fruits of righteousness are clearly visible in the life of the new convert. This great transformation through salvation by grace makes it clear that a Christian is not a sinner and a sinner is not a Christian. Are you a sinner or a Christian?

ASSURANCE OF SALVATION

Romans 8:1, 14-16; Ephesians 1:13; II Timothy 1:12; 2:19; II Corinthians 5:17; I John 3:1; John 9:24,25.

Assurance of salvation is a conscious knowledge of the work of grace (conversion) which has taken place in a person's life. It is an unwavering confidence of an intelligent faith in a present salvation. Following a true conversion, there is the inner witness of the Holy Spirit that a person has become a child of God. The newness of life of the convert is another assurance that he is saved (Matthew 3:8). It is not presumptuous to profess assurance of salvation. Believing the scriptural facts on forgiveness of sin and justification by faith is indispensable for an assurance of salvation. It is not until when one has wept profusely or subjected to a Paul-like (dramatic) salvation experience that he can be sure of being saved. The essential thing is that the life of the new convert should show fruits of repentance: upright walk, chaste lifestyle, thirst and hunger for God's word, open identification with Christ and God's people, separation from the world and obedience to God's commandments.

STUDY 3: JUSTIFICATION BY FAITH

Romans 3:19-28

The basic religious question is that how can sinful man be just with God? Must guilty man then remain eternally under wrath? Is there no hope? These questions necessitate a complete reversal in our relation to God. Justification is the answer. Justification is the act of God's free grace, whereby man can stand before God as if he never sinned. The atoning blood of Jesus justifies the believer.

MEANING OF JUSTIFICATION

Romans 3:24,28; 5:15,16; Deuteronomy 25:1; Galatians 2:16; 3:8,9; Jeremiah 31:34.

To justify means to make or declare right. This implies that right relationship or relationship already made right is essential for justification. God justifies those who have been redeemed by His Son (Romans 3:24,26). Through justification, God constitutes a new and righteous judicial relation with man. The justified sinner then stands before God as if he never sinned. The redeemed is justified or declared righteous by God without the law or any human performance but through the righteousness of Christ which is imputed (charged or credited) to our account and we are accordingly accepted as righteous in God's sight (Romans 3:20; 5:15). Justification includes remission (taking away or forgiveness) of all sins (Luke 7:47) and condemnation (Romans 8:1). God forgives sin and He remembers them no more (Isaiah 43:25). Basic facts about justification are:

1. It is by faith (Romans 3:28; 4:2; 5:1). We are justified freely (Rom 3:24). Christ has paid the price.
2. It is an act of God's grace and of God alone (Romans 3:24,30; 8:33).
3. It is through Christ's sacrificial and redemptive work (Romans 3:24; 5:9; 8:33,34). The ground for our justification is Christ's righteousness.
4. It is in Christ that we are justified (Acts 13:39; Romans 8:1).
5. It is a judicial act, the act of God in His character as a Judge and it does not effect a moral change as is the case in regeneration.

FRUITS OF JUSTIFICATION

Romans 5:1-5; 8:1

Regeneration is an act of God in us; justification is a judgement of God with respect to us. Justification is by faith through grace of God so that all glory is due to Him (Rom 3:27). Fruits or effects of justification include:

1. Peace with God (Romans 5:2; James 2:23). Justification takes away the guilt, and so makes way for peace with God. Peace in this context consists in an appeased conscience and confidence before God (Ephesians 2:14).
2. Access to God and His grace (Hebrews 4:16; Romans 5:2).
3. Hope of the glory of God (hereafter) or a title to eternal life (Romans 5:2; II Corinthians 5:1).
4. Joy in tribulation (Romans 5:3; II Corinthians 4:17; Acts 5:41).
5. Boldness in prayer (Romans 8:15; Hebrews 4:16).

Though justification is free by God's grace, it is the responsibility of the redeemed or repented soul to believe. Without faith there is no access through Christ to God's gracious remission of sin and justification. Unbelief is an evil thing before God and it debars anyone from enjoying the inexhaustible riches of His grace. To remain in unbelief regarding God's gracious provision for full salvation through Christ is to risk the danger of hell!

STUDY 4: RESTITUTION

Repentance necessarily leads to a change of conduct, for a change of mind must produce a change of action; repentance and reformation of life are inseparable. Repentance and faith produce new life and the fruit of righteousness. In this study we look at restitution, which is the act of making amends for wrongs done against our fellowmen. It entails restoring stolen things to their rightful owners, paying just debts, giving back where one has defrauded, making confessions to the offended and apologising to those slandered so as to have a conscience void of offence toward God and man (Acts 24:16). The scriptures teach the necessity of restitution along with repentance. Restitution is an evidence of true repentance.

THE ANCIENT LANDMARK

Proverbs 23:28; Genesis 20:1-18; Exodus 22:1-15; Leviticus 6:2-5; Judges 17:3; II Samuel 16:5-8,13; Luke 19:8-10; Acts 24:16; Philemon 7-21.

We live in age of modernism where everything of old is regarded as outmoded, irrelevant and unnecessary. But no matter the changing trend of events in the Christendom, the biblical doctrines remain the same and they are to be believed, affirmed, obeyed and preached just as before. The ancient landmark of restitution is scriptural and it is not invalidated by the dispensation of grace (Matthew 5:23,24). This doctrine has been established before the Mosaic institution. It was practised in the time of the Patriarchs, commanded in the laws of Moses, upheld by the kings of Israel (Proverbs 6:30,31), preached by the prophets (Nehemiah 5:6-13), emphasised by Jesus Christ and obeyed by the apostles. The law of moral consciousness (Romans 1:19,20) and the rule of righteous living (Matthew 7:12) require straightening up our crooked past. It is not a self-righteous act to merit our pardon.

ADMONITION FOR TODAY'S BELIEVERS

Matthew 5:17,23,24; John 2:5; Acts 23:1-5; Revelation 22:18,19.

It is not sufficient to know about restitution or talk about it; we must practise it. We have no excuse for disobeying any scriptural injunction because God's grace is sufficient for us. Therefore, we must be of the company of them that love the law of God. You need to avoid some hindrances such as fear (I John 4:18), procrastination, unbelief, self-will, public opinions and ungodly counsel. Restitution should be done with deep contrition, in faith, promptly and sincerely. Avoid any tactics to underestimate the weight of injury inflicted on others. However, it is necessary to seek counsel from a faithful, experienced and matured Christian minister in cases of restitution that could implicate others.

BLESSING IN OBEDIENCE

Acts 24:16; Matthew 5:23,24; Genesis 20:17; Deuteronomy 28:12; John 13:17.

Making restitution ensures that we have right relationship with our fellowmen after we are reconciled with God. Obedience to any of God's commandments attracts His blessing. Some blessings that accrue by doing your restitution are: (i) A clear and free conscience. (ii) Boldness in preaching the gospel and prayer. (iii) Peace through obedience to God's will.

Resolve to do your restitution today and act without delay. Delayed obedience could amount to disobedience.

STUDY 5: DAILY QUIET TIME

The Christian life is sustained by living continually in the presence of the Lord. Little wonder David, out of his wealth of experience in walking with God wrote, "... in thy presence is the fullness of joy" (Psalm 16:11). The subject of Quiet Time deals with the "how" of entering God's presence and abiding there continually. Quiet Time is a definite time, preferably early in the morning, set apart for meaningful communion with God and meditative study of the scriptures.

THE NECESSITY OF DAILY COMMUNION

Mark 1:35; 6:31; Psalm 42:1,7; I Peter 2:2; II Peter 3:18.

There is no substitute for daily communion with God. Except for foreigners to God, the sweetest hour of the day is the time spent in His presence. Our Lord Jesus Christ set the example for us in Mark 1:35, which we (Christians) are expected to follow. Besides, there is no other means of spiritual growth and power for service than having a regular, lively and purposeful devotional period. How do we receive divine guidance and grace to live a victorious Christian life? It is simply through the Quiet Time. Daily communion with God is also necessary for spiritual freshness and intimate relationship with God. Therefore, when the quiet time is faulty or non-existent, a Christian is on the pathway to backsliding.

EFFECTIVE METHODS OF DAILY QUIET TIME

Mark 1:35; Daniel 6:10; Psalm 119:97; Luke 18:1.

It is important to note that Quiet Time is not a daily ritual; it is rather something to look forward to. When we treat it as a "duty", then it becomes lifeless, boring and dry. The best time for Quiet Time is early in the morning. Our Lord Jesus Christ woke up a great while before day and departed to a solitary place to pray. The experiences of many believers support this time of the day as the best hour. This period is recommended because distractions are minimal, the mind is fresh, and the day is still young. You can thus start your day with God and receive the grace necessary for the day. However, there must be discipline in keeping fully awake. An environment void of distractions is necessary for concentration and for a meaningful quiet time.

A complete Bible, preferably King James Version (KJV), is necessary for a meaningful Quiet Time. Bible aids such as commentary and bible dictionary are also useful for explanation on difficult passages of the Bible. You also need a notebook to write down lessons from your meditation, prayer points and specific instructions from the Lord. The Quiet Time begins with thanksgiving and praises. Then you pray for illumination or understanding of the biblical passage you are about to read and meditate on. This is followed by Scripture reading and meditation. Meditative study of the Bible is a rich source of divine inspiration and a means of plunging into the inexhaustible riches of Christ. To help your understanding, it is advisable to ask questions on what you have read, such as:

1. What are the lessons I can learn from this passage, and how do they affect my life personally?

2. What does the passage says about Christ?
3. Are there any commands to obey, any examples to follow, any sins to avoid, any promises to claim, or any challenges for the day?

Having meditated on the Word of God, then pray earnestly on the lessons or instructions that you have received. The morning Quiet Time should not be the only devotional period of the day. The Evening Devotion, which can also follow the format of the quiet time, is equally important and rewarding. The Quiet Time is thus the key to the day while the Evening Devotion is the lock for the night.

REWARDS OF DAILY COMMUNION

There is no limit to what you can receive from the Lord through a purposeful quiet time. Your expectation determines your realisation. The rewards of daily communion with God include divine and human favour, spiritual renewal (Isaiah 40:29-31), grace for victorious living (I Kings 19:5-8), intimate relationship with God, preservation of physical and spiritual life (Psalm 91:1-4), material blessings and answers to prayers (I Kings 3:4-13).

STUDY 6: WATER BAPTISM

Matthew 28:19

Water baptism is essential to our obedience after reconciliation with God. It is one of the two ordinances that the Lord gave to His church (Holy Communion is the other). Water baptism is compulsory for every believer in the Lord Jesus (Matthew 28:19; Mark 16:16). Our obedience to the gospel is not complete without water baptism.

BIBLICAL VIEW REGARDING WATER BAPTISM

Romans 6:3-4; Acts 8:36-38; Matthew 28:19; Acts 16:25-34.

Water baptism is symbolic. It symbolises, to the believer, identification with, and partaking of Christ's death, burial, and resurrection (Romans 6:3,4). It does not cleanse anyone from sins. Water baptism is the answering of a good conscience toward God (I Peter 3:21). When we submit to water baptism, it is an acknowledgement of Christ in a public way. It is a proclamation to the world that we believe in Jesus Christ who died for our sins; and that He was buried, and rose again on the third day according to the scriptures. In summary, water baptism symbolises a public declaration of our faith in Jesus Christ. It is a command to be obeyed after repentance. Evidently, the scriptures stress the need to be baptised quickly after conversion. For example, in every detailed case of conversion found in the book of Acts, converts were baptised immediately after conversion.

SCRIPTURAL METHOD OF WATER BAPTISM

Matthew 28:19; 3:16; John 3:23; Acts 8:38,39.

Water baptism is one immersion (not three), "In the name of the Father, and of the Son, and of the Holy Ghost", as Jesus commanded (Matthew 28:19; Mark 16:15; Acts 2:38,39; 19:1-6). It is essential that the baptizer and the person to be baptized are born again. Therefore, infant baptism is unscriptural because a baby who is not conscious of right or wrong cannot repent of sin and maintain any saving faith towards Christ. Water baptism is by immersion, not by sprinkling or pouring water or making cross on the forehead by water. If you have been wrongly baptised or baptised by one immersion in water while in sins, you have to be re-baptised (Acts 19:3-5).

LIFE AFTER WATER BAPTISM

Romans 6:3-13; Galatians 3:26,27; Acts 8:38,39; 16:32-34.

After we are baptized, we should walk in newness of life. The old life thereby buried must not be revived again. As we have submitted to the ordinance of water baptism, we must continually live in submission to Christ. In addition, we must be dead to sin, be in unity with different members of the body of Christ (I Corinthians 12:13), and maintain a good conscience toward God (I Peter 3:21) and men, and live to proclaim Christ that has been publicly declared through water baptism. Every convert is enjoined to yield to this important ordinance.

STUDY 7: THE LORD'S SUPPER

Luke 22:17-20; I Corinthians 11:23-30

The Lord's Supper was instituted by our Lord Jesus Christ who commanded that all believers (all members of God's family) should partake thereof regularly to "show the Lord's death till He come". It was an ordinance given to the church and it is unquestionably binding upon all believers and churches. The institution of the Lord's Supper is clearly shown in the gospels (Matthew 26:17-30; Mark 14:22-25; Luke 22:1, 7-20).

THE ORDINANCE OF THE LORD'S SUPPER

Luke 22:17-20; Matthew 26:26; Mark 14:22; I Corinthians 11:23-26; Exodus 12:3-20.

The Lord's Supper was instituted by Jesus Christ the very night wherein He was betrayed. The Lord's Supper in the New Testament is the antitype of the feast of the Passover/unleavened bread in the Old Testament (Exodus 12:1-28, 40-51). Jesus Christ instituted the Lord's Supper at the last Passover for New Testament believers, thus signifying the end of the latter (Luke 22:1-20). Our Lord Jesus Christ is our Passover Lamb (I Corinthians 5:7). He has delivered us from the bondage of sin and Satan. The Lord's Supper is also called Sacrament (which means holy ordinance, I Corinthians 11:2), the Lord's Table, or the Holy Communion (I Corinthians 10:16). Those who participate in eating of the Lord's Supper are called the "communicants". The universal name is the Lord's Supper as used by our Lord. The emblems used are unleavened bread and the juice of the fruit of the vine which symbolise the Lord's body and His blood that was shed for the remission of our sins, respectively. They are not the actual body and blood of Jesus Christ. The ordinance should be observed as frequently as practicable. This ordinance is perpetual – till the Lord shall come. The ordinance was instituted to show forth Christ's death, to declare and publish it. It is to commemorate His glorious condescension and grace in our redemption. We declare His death to be our life, the spring of all our comforts and hopes. We are also to observe the ordinance in remembrance of our Lord till He comes (Matthew 26:17-30; 1 Corinthians 11:26). It was appointed to keep fresh in our mind His dying for us; the greatest act of kindness. We look forward to the Rapture and the Marriage Supper of the Lamb (Revelation 19:7-9).

ORDERLINESS IN OBSERVING THE LORD'S SUPPER

I Corinthians 11:27-34; 10:21-31; 14:40; Matthew 5:23,24; Exodus 12:43-49.

Like the feast of Passover, the defiled and the uncircumcised strangers (strangers to the family of God) are unworthy to partake of the Lord's Supper. "Ye cannot be partakers of the Lord's table, and of the table of devils" (I Corinthians 10:21). Anyone who eats and drinks unworthily brings damnation, punishment and chastisement upon himself (Matthew 26:26-29; Luke 22:17-20; I Corinthians 11:23-30). It is great guilt and great hazard to violate this sacred institution. To eat and drink unworthily of the Lord's Supper is to despise the body and blood of Christ, and in a manner crucify the Lord Jesus afresh. Indecency and impurity should be avoided at the Lord's Table. You are to eat for hunger and pleasure at home and not to change the Holy Supper to a common feast. Holy things are to be used in a holy manner, or else they are profaned. It is a heinous sin to profane the holy ordinance. Therefore, self-examination is necessary to a right attendance at this holy ordinance. Those who upon fair trial, have just ground to charge themselves with impenitence, unbelief, and alienation from the life of God are by no means fit to eat of this bread and drink of this cup. There should be grace in habit and grace in exercise

to be qualified for this holy ordinance. If you always feel disqualified to partake of this ordinance, it is not certain that you will be qualified for the Rapture and the Marriage Supper of the Lamb (Revelation 19:7-18). Adults, youth and children who have current testimony of salvation and holy living can partake of the Lord's Supper.

STUDY 8: VICTORY OVER TEMPTATION

Mathew 4:1-11; James 1:13-15

Temptation is suggestion or enticement to do evil. Temptations come often to all people; yielding to them brings defeat, sorrow, suffering and eternal punishment. Temptation often comes not at our strongest, but our weakest moments. To be tempted is no sin; only yielding to temptation is sin and sin brings judgement. Any Christian can be tempted. Even our Lord Jesus Christ was tempted by the devil (Matthew 4:1-11).

SOURCES OF TEMPTATION

Genesis 3:1-5; Matthew 4:3-11; I Corinthians 7:5; Acts 5:3; James 1:13-15.

The chief agent in temptation is Satan. He is ageless in the business, tireless, subtle and tactical. He is behind every subtle attempt to make believer fall from grace and fail God. He targets everyone in his plan to hinder us from life eternal. In his temptations, he uses all means, people, things and circumstances available to him. Satan may tempt through the corruption of the human heart (Joshua 7:21), entice through the mind and the eye gate (Genesis 3:1-6), influence through the behaviour of evil companions (I Corinthians 15:33; Proverbs 22:24,25) or lead into temptation and sin through the carelessness of others (2 Samuel 11:2-5). Very often, the tempter targets the areas and time of our peculiar weakness. The world, the flesh, an ungodly environment, evil association, self-indulgence, and an unbridled tongue always provide opportunity for the tempter to tempt us.

PROMISE OF VICTORY OVER TEMPTATION

I Corinthians 10:13; Hebrews 2:18; 4:13-16; Philippians 4:8; Ephesians 6:10-18; II Peter 2:9.

God never leaves us alone to fight the tempter and his temptations in our natural strength. He has promised to help us. As we resist temptations, separate ourselves from the tempters and temptresses, close channels through which temptation is coming and pray for God's sustaining grace, we shall be kept in victory. We should not pull temptations or expose ourselves to temptations unnecessarily. Whichever temptation God allows to come on our way, it is because we can overcome it.

HOW TO OVERCOME TEMPTATIONS

Matthew 26:41; Proverbs 1:10-15; Job 2:9,10; Jeremiah 35:5,6; Daniel 1:8; Romans 6:13; II Peter 3:17.

Our Lord Jesus Christ was victorious over every temptation because He was committed to pleasing God. He recognised the tempter as God's enemy and His enemy. He resisted all the temptations with the written Word of God and He overcame. It is our duty to resist every temptation. Temptations to covetousness, lust, fleshly gratification, inordinate ambition may come to us strongly, but we must resist in Christ's strength. Temptation may come through a respected leader, like Jeremiah (Jeremiah 35:1-6), through influential woman, like Potiphar's wife (Genesis 39:7-15), through your own appetite, like Esau (Genesis 25:29-34) or through other source; you must resist and pray to God for victory. The following suggestions are helpful in overcoming temptations:

1. Keep the word of God in your heart and resist every temptation thereby (Matthew 4:4; Psalm 119:11).
2. Resist the devil (Matthew 4:10; Jam 4:7). Be instantaneous and persistent therein.
3. Watch and pray (I Peter 5:8,9). Watch over your eyes, heart, tongue and feet.
4. Flee every object of temptation (Genesis 39:11). Never assume you can outwit the devil (I Corinthians 10:12).
5. Avoid idleness (Ecclesiastes 4:9-12; II Samuel 11:1-5).

- Put on the whole armour of God (Ephesians 6:11).

STUDY 9: PERSECUTION AND THE TRIAL OF FAITH

Matthew 5:10-12; Daniel 3:1-25; 1 Peter 4:12-16.

Persecution, as believers, means suffering for Christ or suffering for righteousness sake. It is not suffering for sins a person has committed or punishment due to wrong done. Persecution is normal and expected for all righteous-living people. "Yea, and all that will live godly in Christ Jesus shall suffer persecution", (2 Timothy 3:12). There are several accounts of persecutions of godly people in both the Old and New Testaments. Our Lord Jesus Christ suffered persecution from the religious people of His time. The early church believers also experienced it. It is certain for all Christians. Therefore, when persecution comes, do not count it a strange thing. Trial of faith is from the Lord for a specific purpose in our lives. Like persecution, the trial of faith is not also due to sin (Job 1:8-12).

FORMS OF PERSECUTION

Matthew 5:10-12; 10:22; 2 Corinthians 4:11; Jeremiah 20:1-2; Daniel 3:20; 1 Corinthians 4:10

Persecution can come in diverse forms. It can be verbal assault (reviling), false accusation, slander, hatred without a cause, denial of rights and privileges, rejection by loved ones, mockery and scolding, imprisonment, beating, scourging and martyrdom. Examples of people killed for righteousness sake include John the Baptist (Mark 6:27), Stephen (Acts 7:58) and James (Acts 12:2).

Persecution may come from the unbelievers, religious people, ungodly rulers, unconverted colleagues and even from the loved ones. However, these people are empowered by Satan to the end that we may deny the Lord. Persecution can sometimes come from ignorant believers and false brethren. Whatever form persecution takes, it can only kill the body and not the soul.

TRIAL OF FAITH

1 Peter 4:12-16.

Behind every trial of faith, there is a divinely designed purpose to be accomplished in the life of the afflicted believer. Ignorance of this purpose often makes people to grudge or murmur when being tried! The purpose of trial of faith may be:

- To refine and purge us in order to be a holy vessel unto the Lord (Mal 3:3).
- To prove us and know what is in our hearts (2 Chronicles 32:31; Proverbs 17:3).
- To make us fit for Heaven (James 1:12) by restraining us to the way of the cross.
- To humble us and make us dependent only on His grace (2 Corinthians 12:7).
- To mature us and develop some spiritual qualities in us (1 Peter 1:7).

Trials can be in various forms: persecution, reproach, tribulation (Acts 14:22), sickness, affliction, imprisonment (Psalm 34:19). Many are the afflictions of the righteous but the Lord delivers them in all.

SCRIPTURAL ATTITUDE TO PERSECUTION AND TRIAL OF FAITH

Acts 5:41; Matthew 5:10-12; Isaiah 43:2; Dan 3:17.

Our attitudes will determine the outcome of our persecution or trial. Trial of faith is not to break us but to mould us into Christ's image. If you are sure that there is no sin in your life, then you have reason to rejoice under persecution or trial. The following suggestions are helpful in overcoming persecution and trial of faith:

12. Endure patiently (James 1:12; 5:11; 1 Peter 2:20).
13. Stand firm on your biblical conviction (Daniel 3:16-18)
14. Remain prayerful and always give thanks (Philippians 4:6; Romans 5:3), and pray for your persecutors (Luke 6:28).
15. Have faith in God's ability to deliver (Daniel 3:17), and fear not (Matthew 10:28).
16. Be submissive to the will of God (Matthew 26:39).
17. Do good to your persecutors (Luke 6:27; Rom 12:20-21) and never retaliate (Rom 12:17).
18. Let your words be few (Ecclesiastes 5:2).
19. Continue serving the Lord faithfully in spite of your situation (Romans 8:35; 12:11).
20. Whatever may be your situation, always remember that God will never leave you alone.

STUDY 10: THE FINALITY OF THE WORD OF GOD

The finality of God's word (the Bible) implies its absolute authority on every issue of life – spiritual, secular, social, material etc. The Bible has the “final say” on any subject. Its verdict is final; it is incontestable, indisputable and irrefutable. The Word of God is our rule for living and the divine map for heavenly journey. It is the standard of faith and duty (John 12:48; Galatians 1:8). Its author is God (2 Timothy 3:16,17). The Word of God is relevant to all man's need and it speaks extensively of God's will for mankind.

BASIS OF BIBLICAL AUTHORITY

2 Timothy 3:16,17; 2 Peter 2:20,21; Psalm 19:7-11.

The authority of the Bible comes from its divine inspiration (2 Timothy 3:16). It is an infallible Book of books. It is the one and only Book; no book can be compared to it. The Bible is unique in continuity. It was written over 1,500 years span, by over 40 authors from every walk of life, in different places and yet there is perfect harmony and uniformity in its contents. The Bible is unique in circulation. It has been read by more people and published in more languages than any other book. It is unique in its survival. It survived through time, through persecution and through criticism. The Bible has outlives its critics. It is unique in its teachings. There are hundreds of prophecies in the Old Testament that are already fulfilled. It is unsparing on the faults or sins of its writers, for example, David's adultery with Bathsheba. The Bible is unique in its influence on human kind. Millions of people have been changed through the Word of God. Other books are written for information, the Bible is written for transformation. The Bible is mighty in its influence on people and places. It is a devouring flame and purifying fire (Jeremiah 5:14), a crushing hammer (Jeremiah 23:29), a life-giving force (Ezekiel 37:7), a defensive weapon (Ephesians 6:17), and a probing instrument (Hebrews 4:12).

SCOPE OF BIBLICAL AUTHORITY

2 Timothy 3:16,17; Psalm 19:7-11.

The scope of the authority of the Bible is unlimited. The Bible speaks convincingly and decides comprehensively on all issues of life. Whereas science and philosophy cannot answer several questions on creation, the functioning of the created world, human eccentricities, the events after physical death etc., the Bible provides answer to practically all man's questions. Some of these are:

21. The creation of all things (Genesis 1:1; John 1:1-2).
22. The fall of man (Genesis 3:3), its consequence (Romans 3:23) and man's need for a Saviour (Romans 5:6-8).
23. The eternal destiny of man after physical death (Hebrews 9:27); hell fire for sinners (Matthew 25:41,46) and heaven for the righteous (Matthew 25:34).
24. Divine blueprints for marriage and family life (Genesis 2:18,24; Matthew 19:3-9; Ephesians 5:22-33; 6:1-4).
25. Insatiability of earthly things (money, wealth, power, knowledge etc; Ecclesiastes 2:1-11,17)

26. Wars and rumours of war, general insecurity, famine and hardship, as Christ's coming approaches (Matthew 24:6,7).
27. The origin of life (Gen 2:7), its brevity and uncertainty (Psalm 90:9; Job 14:1; James 4:13,14).

SUBMISSION TO THE AUTHORITY OF THE BIBLE

Psalm 119:9,11,47,60,93,127; Matthew 26:39; John 2:5; 1 Timothy 4:16.

Considering the strong, indisputable authority of the Bible on all issues of life, believers' attitude to the Bible should be whole-hearted submission. Prompt obedience is expected of all Christians to the instructions of the Bible. The Bible should be approached in a reverent attitude of mind, regarding it as the inspired Word of God, and not as an ordinary literary production. Our delight and love for the Word of God should know no limit. We are to esteem the Word of God higher than all things on earth. Love the Word and you will enjoy the abundant blessings therein. Keep the Word of God in your heart (not in your head) and you will be kept from sins. Defend the Bible zealously. Let the Word of God be first in every sphere of your life – family, vocation, education, decision etc. Go over its vast fields of truth; descend into its valleys; climb its mountains of vision; follow its streams of inspiration; enter its halls of instruction; visit its wondrous portrait galleries. Dig deep into the Bible to uncover the best for your life.

STUDY 11: PRIVILEGES IN CHRIST'S KINGDOM

Citizenship in a nation or kingdom confers certain privileges. The same also applies when a person comes into Christ's kingdom or the family of God. Coming into the fold of Christ promises many privileges or benefits for a Christian. These benefits not only cover the immediate need of forgiveness of sins and justification for the repenting soul but also the physical, material and spiritual needs. Where salvation of the Lord enters, there abounds an unspeakable joy. He is truly rich who has Christ. To heed the Saviour's call to salvation is entering a kingdom of unlimited opportunities in time and eternity. To come to Jesus is to come to the love of Jehovah. Jesus Christ is our precious Friend and unchangeable Priest. He is sweeter than honey, brighter than the morning star and dearer than our most beloved. How great is the goodness He has laid up for them that fear Him. Christ is the bounteous giver of all good things. Without Him we are poor.

POVERTY OUTSIDE CHRIST

Luke 12:15-21; Ecclesiastes 2:1-11; Mark 8:36.

Poverty prevails outside Christ. This may not necessarily imply material poverty but it is certain that spiritual emptiness and desolation, moral bankruptcy, insecurity, fear and satanic attacks/oppression abound outside Christ. Whatever anyone acquires without the blessing of the Lord is bound to attract and multiply grieves and sorrows (Proverbs 10:22). Man's soul can never find rest until it rests in God. It is great foolishness to trust in earthly gains or the works of our hands (Psalm 62:10) because they are: (i) Perishable (John 6:27), that is, they have a short shelf life; (ii) Unstable (Proverbs 23:5). It is a common story to be once rich and be poor again or to be powerful and still fall, and be consigned to the footnote of history; (iii) Corruptible (1 Peter 1:18), that is, liable to contamination and bound for destruction. (iv) Unsatisfying (Ecclesiastes 5:10). It is paradoxical that the more we have, the more unsatisfied we become! As Christians, we should be conscious of the dangers in worldly riches (Proverbs 30:7-9) in order not to be deceived and be hindered from following the Lord.

PRIVILEGES IN THE KINGDOM

Matthew 11:28-30; Acts 8:8,39; John 9:25; Galatians 5:1; Philippians 4:13.

There are inexhaustible riches in Christ. An all-sufficient grace is in Christ for all believers. Some of the privileges we have in Christ's kingdom are:

28. Peace (both in life and at death) Rom 5:1; Isaiah 26:3; John 14:27; Phil 4:7. This means inward serenity, calm repose, inward satisfaction and peacefulness of temper and behaviour regardless of the occurrences around us. Believers' peace is peculiar. It flows from Christ; it is heavenly.
29. Joy 1 Peter 1:8; Phil 4:4. This means cheerful disposition, and constant delight in God.
30. (Access to God and answer to prayer Heb 4:16; 1 John 5:14,15; Matthew 7:7.
31. Fellowship (1 John 1:3). We have fellowship with God as our Father, fellowship with Christ as our Friend, fellowship with Holy Ghost as our Comforter, and fellowship with believers as our brethren.
32. Guidance Psalm 32:8; Isaiah 58:11; Acts 13:2. There are many ways on earth and they can lead us astray. We need divine guidance to know the way in the wilderness and to walk therein.
33. Provision for our needs Psalm 34:10; Phil 4:19. God will supply our needs and not our wants. Our needs cannot but be met if we walk according to God's will.
34. Protection and preservation from all evils Psalm 91:3,9-11.
35. Hope in life and death Proverbs 14:32; Col 1:27. Christ embraced is the hope of glory. Death to sinners is an irreparable loss because they are forever lost but to believers, it is a glorious passage to eternal bliss.
36. Healing and perfect health 3 John 2; Exodus 15:26.
37. Dominion and power Luke 10:19; Jeremiah 1:10.
38. Eternal life John 3:16, 36.

PATHWAYS TO KINGDOM'S PRIVILEGES

Matthew 11:28-30.

The conditions for enjoying the benefits in the kingdom are as follow: (i) Partnership with God (2 Chronicles 26:5); (ii) Obedience (John 2:5); (iii) Prayer (Jeremiah 33:3; Psalm 121:1); (iv) Faith (Hebrews 11:6; Jam 1:6-8) and Patience (Lamentation 3:26; Hebrews 10:36; Luke 21:19). Nothing on earth can guarantee us so many privileges as in Christ. O come and taste of the Lord, and you will affirm that "The Lord is good" (Psalm 34:8).

STUDY 12: CHRISTIAN FELLOWSHIP

Acts 2:44-47; 1 John 1:1-10

It is natural for man to crave for association or companionship because man is not created to live a lonely life. Spiritually, fellowship is indispensable for believers' preservation and healthy living in the household of faith. Little wonder the Scripture warns against isolation from the fellowship of the brethren (Hebrews 10:25). The word "fellowship" comes from the Greek word "Koinonia". This is interpreted as partnership (1 John 1:3), contribution (Romans 15:26), distribution (2 Corinthians 9:13) and communication (Hebrews 13:16). Christian fellowship then implies partnership with God and fellow believers, contribution to the welfare and upkeep of needy brethren (physical and spiritual) and communication (edification) with the brethren. In the early church, brethren were strongly bound together by communion with God and fellow brethren. As such, they achieve a great feat in their time. Today, we cannot over-emphasise the importance of Christian fellowship. Love is central to Christian fellowship. Without love, fellowship of the brethren becomes cold, formal, hypocritical and unprofitable.

BASIS OF CHRISTIAN FELLOWSHIP

1 John 1:5,10; Acts 2:44; Amos 3:3; Hebrews 11:6; Acts 13:14-16.

Christian fellowship is foundational on common relationship we (believers) have with God. It begins when the penitent goes to the Lord confessing his sins and asking for pardon on the basis of Christ's redemptive work on the cross. Without relationship with God, there cannot be Christian fellowship. This requirement distinguishes Christian fellowship from the worldly society, social club, association and union. Besides, the word of God is central in Christian fellowship. There is sharing together of the word of God and the life of Christ amidst people of like precious faith. Other activities in Christian fellowship include singing (Matthew 26:30), ministration to the

needs of people (2 Corinthians 8:4), giving of tithes and offering (1 Corinthians 16:1,2), sharing of testimonies (Acts 15:4) and praying (Matthew 18:18,19).

PRACTICAL ASPECTS OF CHRISTIAN FELLOWSHIP

1 John 1:6; Acts 2:44-47; 1 Corinthians 13:1-8,13.

Fellowship with God and fellow believers extends to practical issues of life. Christian fellowship cares for both the spiritual and physical welfare of the people. Christian fellowship is expected to care for the total being of man (body, soul and spirit). Some of the practical aspects of Christian fellowship include:

39. Caring for and sharing with one another what we have (Acts 4:35; Rom 12:13). We are to give to the needy brethren (1 Corinthians 12:25).
40. Praying for one another (Jam 5:16; Col 4:12,13).
41. Love one another (Rom 13:8; 1 Peter 1:22). Love is an essential ingredient of Christian fellowship. It is practical, sacrificial and selfless. Love is the badge of Christian identification ((John 13:35).
42. Regular attendance and active participation in weekly meetings of the church (Heb 10:25). It provides an opportunity to learn more of Christ and how to grow in grace and love for the brethren.

Evidence of partnership with God should be seen in our daily walk (1 John 1:6; 2:6). Partaking in the divine nature of Christ is the principle of Christian fellowship. Believers should not have fellowship with the devil (1 Corinthians 10:20) or have intimate relationship with sinners (2 Corinthians 6:14-17; 1 Corinthians 5:9-11).

BENEFITS OF CHRISTIAN FELLOWSHIP

1 John 1:7; Acts 4:34; 2:44-47; Psalm 16:11; 84:10; 133:1-3.

There are many benefits in fellowship with God and the brethren. Some of these are: (i) Encouragement and strength from one another (Proverbs 27:17), (ii) Spiritual growth (Ephesians 4:11-14), (iii) Provision for the needy (Acts 4:32-35), (iv) Companionship (Ecclesiastes 4:9,10), (v) Spiritual guidance (Proverbs 15:22), (vi) Opportunity to serve the Lord (Acts 13:1-3), (vii) Preservation from errors and backsliding (Proverbs 11:14), (viii) Comfort through God's presence and enhanced praying power (Matthew 18:19,20), and (ix) Preparedness for heaven.

We live in an increasingly selfish world; only in Christian fellowship could we enjoy selfless, sacrificial love and care. Come along with us, and our God shall do you good.

PART TWO: FULFILMENT

STUDY 1: SIN – MAN'S MAJOR PROBLEM

The existence of sin is an undeniable fact. No man can examine his own nature or observe the conduct of his fellow men, without having the conviction forced upon him that there is such evil as sin. Sin is the greatest evil on earth. The universal sinfulness of man had its historic and causal origin in the fall of Adam (Rom 5:12). The great design of God in sending Jesus Christ into the world was all about the conquering and destroying of sin (1 John 3:8). The purpose of redemption is total freedom from sin (1 John 3:8). The standard of the gospel and expectation of God for every Christian is to live a sinless life (Romans 6:12-18).

DESCRIPTION OF SIN

1 John 3:4; 5:17; Proverbs 24:9; Romans 14:23; James 4:17; Romans 1:29-31; Galatians 5:19-21.

Sin is the transgression of the law of God. It is want of conformity to divine rules. Whatever is opposite to the holy nature of God is a sin. All unrighteousness (fornication, adultery, uncleanness, backbiting, covetousness, murder, idolatry, anger, etc.) is sin. Besides, sin is a neglect of doing good. The catalogue of sin is endless. Sin is a moral evil for which man is to be condemned, and not a calamity for which he is to be pitied. Sin is not a necessary evil, human weakness or limitation as propagated by philosophers and many theologians. Sin is voluntary. It has its

origin in the act of the will. Sin is exceedingly and intrinsically evil. There is no good thing in sin. Sin is a deadly poison to all heaven bound saints. A sip of it is as poisonous as a cup! Sin is like a plague of leprosy (Lev. 13:1-3) which starts in a little unnoticeable way, but eats very deep into the flesh and soon covers the whole body. Like leprosy, sin is contagious. It is deadly and destructive.

DECEITFULNESS OF SIN

Genesis 3:6; Joshua 7:20-21; Exodus 23:2; 2 Samuel 11:1-2; 13:1-5; Hebrews 3:13; Titus 3:3.

Sin is extremely deceitful. It is always enticing, attractive, appealing and pleasant to the natural eyes and the flesh. Gains through sin (financial, fleshly satisfaction, position, power, fulfilment of ambition etc.) usually appear bright, just and promising. Sad still, sin is pervasive and popular in every community and nation. In our present world, it is even odd not to commit sin! Today, sin is hardly called sin. Lying is regarded as being diplomatic; stealing and deception as smartness; fornication, adultery and drunkenness as enjoyment; pride and arrogance as being manly and assertive; riotous living and revelling as being sociable. It is then not a surprise that sin is commonly advertised in the superlative. Are you already deceived by sin?

DAMNATION THROUGH SIN

Genesis 3:24; Isaiah 59:2; Joshua 7:11,12,24,25; Ezekiel 18:4; Mat 25:41; Revelation 20:11-15; 1 Corinthians 10:5-11

The consequence of sin always appear light and insignificant while the sin is being committed but in reality it is damnable and of a far reaching effect. The end of every sin is more bitter than gall and highly undesirable. Sin brings curses and attracts the wrath of God. It separates man from God, brings defeat by the enemy and hinders answer to prayer (Psalm 66:18). Sin also brings physical and spiritual death (eternal separation from God). The final destiny of all sinners is hell fire. Certainly, one reigning sin will be to your everlasting ruin. The divine judgement on every sinner is certain (Proverbs 11:21). The only escape route is to repent of all sins and turn to Christ. Sin is never a toy to play with; it is a fire that destroys.

DIRECTION FOR A SINLESS LIVING

1 John 3:4-10; Psalm 119:9,11,60,63.

Total freedom from sin is possible by the grace of God. The prevalence of sin in our community is not a limit to the possibilities of grace. To live a sinless life, the following steps are necessary:

43. Repent of all sins and forsake them (Acts 3:19; Matthew 3:8).
44. Renounce your bosom sins and destroy all links to them (Hebrews 12:1; Acts 18:18,19).
45. Separate yourself from the world and evil associations (2 Corinthians 6:14-18; Acts 2:40; Ephesians 5:18).
46. Watch over your heart (Prove 4:23), tongue (1 Peter 3:10,11), eyes (Job 31:1) and time (Ephesians 5:16).
47. Avoid loneliness and idleness (Ecclesiastes 4:9-12; 1 Samuel 11:1-2).
48. Be regular in fellowship and makes friend with fellow believers (Hebrews 10:25).
49. Meditate on the word of God and set your affection on heaven (Psalm 119:9,11; Colossians 3:2).
50. Avoid deliberate exposure to temptation and pray always for power to overcome (Proverbs 6:27,28).
51. Depend always and only on the grace of God (2 Corinthians 9:8; 2 Peter 3:18).

STUDY 2: CONSISTENT CHRISTIAN LIVING

John 15:1-10

A believer is a pilgrim who is on a journey to the land of glory. When someone comes to know the Lord at salvation, he has only begun a life long journey of living the Christian life. What matters is not how or when one begins the Christian life, but much more, is how one continues consistently and ends it. Some people may begin well and may not end well. Many believers usually begin with great joy, enthusiasm and zeal but all these fizzle

out too soon. A careful look at the prevalent situation in our times reveals that a number of believers are becoming lukewarm in their commitment to the Lord. The love of some believers is waxing cold because of the love of the things of the world. The Christian race cannot be successfully run without strict adherence to scriptural guidelines for daily living. God's expectation for every Christian, new converts inclusive, is steadfastness in the faith, consistency in Christian living, and fruitfulness in the ministry of the Word (I Corinthians 15:58). Having entered the Christian faith through genuine repentance and faith in Jesus Christ, daily communion and Christ-like walk are indispensable for a consistent Christian life.

ESSENCE OF DAILY COMMUNION

John 15:1-7; Mark 1:35; Joshua 1:8; 1 Peter 2:2; Psalm 5:7; 32:8; Job 34:32.

Daily communion or quiet time is the means of claiming the grace of God for victorious living. The quiet time is a definite time set apart for meaningful communion with God and meditation in His word. It is customary to rise early in the morning, like our Lord did. Besides, quiet time should be observed in a distraction-free environment in order to benefit maximally. The main components of quiet time are Bible reading, meditation, and prayer. It is normal to start the communion by praising the Lord. This is followed by reading a definite passage of the Bible, meditation on the passage read and prayer on the lessons gained from the passage. It is also necessary to pray for one's daily activities and for other prayer requests. Apart from daily quiet time, regular personal and corporate prayers, and regular self-examination are necessary for consistent Christian living.

EXHORTATION TO CHRIST-LIKE WALK

John 15:8-10; I John 2:3-6; Eph. 5:1-16; I Timothy 5:22; Genesis 17:1.

Our walk speaks of our life, character and conduct. A sinner does not know the Lord; therefore, he walks contrary to the laws of God. As Christians, we are expected and commanded to walk like Christ every day. A Christian is known by his lifestyle before God and among his fellow men. The scriptural standard for every believer is to walk humbly with God (Micah 6:8), uprightly and righteously (Isaiah 33:15; Psalm 15:2), honestly and in holiness (Rom 13:13). We are to walk by faith (II Corinthians 5:7), in love (Ephesians 5:2), in the fear of the Lord (Acts 9:31), in God's commandments (II Chronicles 17:4) and in the spirit (Galatians 5:16). How is your walk with the Lord?

There is great gain in consistent Christian living. The believer who walks consistently in the Lord will enjoy victory at all times, will be established in the faith and will be fruitful in Christian service. In addition, such a Christian will be ready to meet the Lord at the rapture (2 Peter 1:4-11).

STUDY 3: THE CHRISTIAN LIFE – A LIFE OF GRACE

Titus 2:11-14

Grace is unmerited favour from God. We are saved by grace (Ephesians 2:8) and we can only live the Christian life by grace. We need God's grace for our spiritual growth and Christian service. Without the grace of God brought into being through the death and resurrection of Jesus Christ, man would have been eternally lost. Salvation is a gift, which God in His loving-kindness offers to man (Rom 6:23; Titus 3:3-7). In no way can we ever say that we earn or merit salvation. It is not enough just to experience God's grace in forgiving our sins; we must grow in grace. The grace of God is made available to us (believers) to perfect the work of righteousness, empower us for service and for good works.

THE SUPPLY OF GRACE

Titus 2:11; II Corinthians 9:8; Psalm 84:11; Acts 11:23; 1 Peter 5:5; Rom. 9:16.

God gives grace and He is able to multiply His grace upon us. He bestows His grace freely; otherwise, no one could have been able to pay any price to merit it. He is willing to grant us more grace if we are going to be a good steward of it; i.e., not receiving the grace of God in vain (Jude 4). Grace, in contrast to law, enables us to overcome sin and live godly in this present world (Titus 2:11,12). Being a partaker of the grace of God, we are enjoined to grow in grace (2 Peter 3:18). The means of growing in grace includes prayer, study of the Bible (Acts 14:3), meditation on the word of God, and fellowship with the brethren (Heb 10:25). Grace is promised to the humble (1 Peter 5:5).

THE FRUITS OF GRACE

Titus 2:12; II Corinthians 9:8-11; 8:9; I Timothy 1:12,13; II Timothy 2:1.

Right appropriation of God's grace produces newness of life after salvation. In addition, other fruits of God's grace in a believer's life include benevolent character (II Corinthians 9:8,9; Psalm 112:9), Christian virtues (Phil 4:8), righteousness (II Corinthians 9:10), fruitfulness (Phil 1:11), self-sacrifice or humility (II Corinthians 8:9), appreciative attitude (II Corinthians 9:11,12), and spiritual growth (Ephesians 4:15). Graceful life is always a fruitful, beneficial and flourishing life. Why not check up if these fruits are in your life. A heart full of grace is always a large heart – liberal. And a gracious tongue is a well of life.

SUFFICIENCY OF GRACE

Titus 2:11-14; II Corinthians 12:8-10; Ephesians 4:7; 2:7; I Timothy 1:14; Philippians 4:19.

The grace of God is sufficient for all human needs. There are abundant riches in Christ which are available to us through His grace. The grace of God is sufficient for the redemption of all sinners (Romans 2:4; Ephesians 1:7; 2:7) and justification of the saved souls (Titus 3:17; Rom 3:24). By His grace, we have provision for all our needs (Phil 4:19; Titus 1:14), access to God (Hebrews 4:16; 12:18-24), confidence in God (Hebrews 13:6) and hope (1 Peter 1:3,4; 2 Thessalonians 2:16). What an amazing grace! It can transform a poor and wretched sinner to a saint. In all situations of life, His grace is sufficient unto us. We can do all things through Christ that strengthens us. We must ask for fresh grace daily and faithfully use the grace we have received.

STUDY 4: THE CHRISTIAN LIFE – A LIFE OF FAITH

Hebrews 11:1-16

We are saved by grace through faith in Jesus Christ (Eph. 2:8) and we can only live the Christian life by faith. Christians walk with God by faith (II Corinthians 5:7; Heb. 11:6). To remain with the Lord, we must have faith in Him, His Word and His ability to keep us. Faith is also indispensable to victory over sin, Satan and the world. In our Christian journey, we are bound to come across many difficulties, trials and problems of life and we can only overcome by faith. Walking by faith is not just mere mouth confession but believing God's promises and living out these promises regardless of the contrary circumstances.

EVIDENCES OF WALKING BY SIGHT

Num 13:26-29,31-33; 2 Kings 5:9-12; 7:1,2; John 20:24-29; Heb 11:6.

To walk by sight is the opposite of walking by faith. There is need to first identify evidences of walking by sight and eliminate them, if found in your life. Some of the evidences of walking by sight are:

52. Unbelief (Luke 1:20; 24:11).

53. Worldly wisdom and practices (Acts 5:1,2; 2 Kings 5:6,7; Genesis 27:18-24). These include lying, unfaithfulness in financial matters, questionable investment, reliance on men, etc.

54. Pride (2 Kings 7:2). It can be due to knowledge, material possession, or position in the society. Pride is manifested through unwillingness to submit to God's will.
55. Self-centredness or dependence on one's ability (2 Kings 7:2; 5:11,12).
56. Fear, worry and anxiety (Genesis 26:7; Matthew 14:29,30). Either real or imagined, fear is an open manifestation of lack of trust in God. He that trusts in God is always calm.
57. Prayerlessness (James 1:6-8). Faith in God always provokes unceasing communion with God. Want of it makes prayer boring.

DANGERS OF WALKING BY SIGHT

Heb 3:12-18; 4:2; 11:6; Num 14:11,12,20-23.

Without faith, it is impossible to please God. Besides, it is impossible to enjoy God's full blessings. Some of the dangers of walking by sight are:

58. Compromise or sin (Genesis 26:7; Judges 14:1-3; II Chronicles 18:1-3).
59. Defeat by the enemies (II Chronicles 18:29-34).
60. Unanswered prayers and delayed miracle (2 Kings 5:13,14; Matthew 13:58).
61. Backsliding and apostasy (II Timothy 4:10; Heb 3:12).
62. Sudden death – spiritual or physical (Heb 5:5,10; 2 Kings 7:2,17).
63. Multiplication or worsening of one's problem (Genesis 27:41).
64. Disorganised and unstable spiritual life (Genesis 49:4).
65. Wrath or disfavour of God (Num 14:11,12,28-34; Heb 11:6).

ABC OF WALKING BY FAITH

II Corinthians 5:7; Heb 11:1.

It is simple to walk by faith if we know and believe God's promises. Walking by faith is not based on feeling, excitement or breeze of impulse but founded on the written word of God. The ABC of walking by faith is:

66. Acknowledge God's promises as final in all situations (Matthew 22:29; Psalm 89:34; 119:89).
67. Believe and behave the promises of God. Live as if the promises are already fulfilled in your life (Mark 9:23; 5:36; John 9:38; Psalm 125:1).
68. Cast all your cares, fears and troubles upon the Lord, and confess positively (1 Peter 5:7; Psalm 56:3; Heb 13:5; Matthew 6:25-31).

Let go and let God. God will solve whatever problem you take to Him but the problem that you keep to yourself will increase. God can use you to do great exploit for His kingdom, if you believe. The only limit to your usefulness for God is your faith in Him.

STUDY 5: THE CHRISTIAN LIFE – A LIFE OF PRAYER

Luke 18:1-8; James 5:13-18.

The importance of prayer in Christian life and ministry is generally acknowledged but not generally understood. The sad trend is the subtle aversion of many believers to praying. Many believers' altars of prayer are broken. To many in the church, prayer is limited to corporate prayer meeting! This explains the coldness of many believers and the dry and boring ministrations of many Christian workers. As Christians, prayer is our business. Whatever we do without prayer cannot receive heaven's stamp of approval. Prayer is a privilege, talking to the Most High God as our Father. It is also a duty. It is an obligation most binding, and most imperative. Prayerlessness is a sin (1 Samuel 12:23). Prayer is a solemn service due to God, adoration and worship. It is the child's request to the Father. Prayer is the simplest form of speech that infant lips can try and the most sublime strains that reach the

Majesty on high. It is the Christian's vital breath and native air. To pray well is to do all things well. To fail to pray is to fail in all things. We learn to pray by praying. It should be the delight of every child of God to pray.

ESSENTIALS OF PRAYER

James 5:16-18; Matthew 7:7; Luke 11:2; 18:1; 1 Thessalonians 5:17; Psalm 66:18.

For our prayers to gain audience in the court of Heaven and reach the presence of God, there are essential conditions to be fulfilled. These are:

69. Relationship with God (Luke 11:2; Psalm 66:18). Without a definite relationship with God as son (John 1:12), a person cannot gain access to God in prayer. Besides, sin is a barrier to prayer. A sinner's prayer is an abomination before God.
70. Holiness (I Timothy 2:8; Malachi 1:11). Prayer is lifting up holy hands unto the Lord or giving a pure offering unto God and He delights in holy men for the work of praying.
71. Humility (Luke 18:10-14). Praying to God is on the merit of the sacrifice of Christ at the cross. This then necessitates praying in the name of Jesus to God the Father.
72. Faith (James 1:6-8). Faith gives birth to prayer. The background of prayer is unwavering confidence in God that answers prayer.
73. Integrity of character (Daniel 6:4). Prayer is based on character. What we are with God gauges our influence with Him. The stream of prayer cannot rise higher than the fountain of one's life. The character of the inner life is a condition of effectual praying. An inconsistent spiritual life will hinder fervency in prayer.
74. Thanksgiving (Luke 11:2; Philippians 4:6; I Timothy 2:1). Giving thanks is the very life of prayer. It is its fragrance, music and its crown.
75. Persistence or importunity (Luke 11:5-8; 18:5). Those who have prayed and influenced their generation for good are known for their persistence in prayer. Impatience is the bane of today's prayer. Tarrying long in prayer is the only way to enjoy God.
76. Agreement with God's will (I John 5:14).
77. Fervency (James 5:16). Fervency is the soul of prayer. True prayer must be aflame. The whole man – heart, mind and spirit – must pray. Prayer must be habitual. Cold prayers have no claim on heaven.
78. Right motive (James 4:3).

EXPLOIT THROUGH PRAYER

James 5:16-18; Matthew 7:7-11; John 14:13,14.

Exploit through prayer knows no exception. Prayer reaches to everything. Marvellous purposes need marvellous praying to execute them. The story of prayer is the story of great achievement. Prayer is a powerful weapon, placed by almighty God in the hands of His saints. Men are bettered by praying, and the world is bettered by praying. Prayer is not a mere, untried theory. There are a lot of testimonies of exploits done by saints of God such as Moses (Exodus 32:30-32; Num 12:3), Elijah (James 5:17,18; 1 Kings 18:36-38,42), Daniel (Daniel 6:5-11; 9:1-4,17-19), Paul (Ephesians 1:15,16; Philippians 1:4) and Epaphras (Colossians 4:12,13). In doing God's work, there is no substitute for prayer. He that is prayerful will always be useful in the hand of God. Possibilities through prayer include the following:

79. Change of destiny, history and circumstances (Genesis 32:24-28; I Chronicles 4:9,10).
80. Practical realisation of God's promises (Matthew 7:7-11).
81. Fruitfulness – biological (1 Samuel 1:9-15,19,20) and spiritual (Galatians 4:19).
82. Personal renewal and revival (Luke 5:15,16; Mark 6:31).
83. Dominion over your world and influence over the course of nature (James 5:16-18; 2 Kings 6:8-18).
84. Promotion and prosperity of the gospel (Acts 8:4-8; Isaiah 62:1,2).
85. Divine revelations and supernatural experiences (Dan 9:21-27). He cannot be an ordinary Christian who is extra-ordinary in prayer.
86. Victory and dominion over Satan and the evil spirits (Acts 16:16-18; 19:15).

87. Favour before God and man (Nehemiah 1:11; 2:1-8).
88. Divine guidance and miraculous provision (Phil 4:6,19).

Possibilities through prayer are countless. Prayer moves the hand that moves the world. Prayer has in it the possibility to affect everything that affects you.

STUDY 6: THE CHRISTIAN LIFE – A LIFE OF SERVICE

Matthew 25:14-30

We are saved to serve. No Christian should be idle in the kingdom of Christ. We are here on earth in a state of work and business for the Lord. We are stewards of His manifold grace (1 Peter 4:10). A true Christian is a spiritual tradesman. Our concern and pre-occupation should be the business of the kingdom of God. It is a great privilege that we are employed in the divine service. Therefore, it is expected of us to be occupied till our Master comes! You can do something in the church of Christ; do it cheerfully, willingly, faithfully and continually.

OPPORTUNITIES FOR SERVICE

Matthew 25:14,15; Luke 19:13; I Corinthians 12:4-11,28-31; Ephesians 4:11-13; Psalm 84:10; John 20:21; Matthew 28:19,20; II Timothy 1:6.

From the parable of the talents in our text, we can conclude that every servant of Christ is given at least one talent to trade with. We are given different talents or gifts to work for Christ. These talents are given to us for spiritual investment. Christ keeps no servant to be idle. Christians are Christ's servants. We are purchased by His blood (Acts 20:28) and employed for His kingdom business. As Christians, we have a lot of work to do, we have to set about it quickly, and lose no time. In the church of Christ, there are different areas of service – soul-winning, help, visitation, follow-up of new converts, prayer, singing, teaching etc. We have different gifts according to the grace that is given to us (Rom 12:6-11). Find out your gifts, stir them up and use them to the glory of God. Gifts multiply through constant use. Those gifts that are not used or buried will rust and decay. Spiritual service provides an opportunity for spiritual investment and growth. Little wonder, the Psalmist says "... I had rather be a door keeper in the house of my God, than to dwell in the tents of wickedness". There is no vocation on earth that is as noble and rewarding as God's service.

FAITHFULNESS IN SERVICE

Mat 25:16-18; Luke 12:47,48; 19:17; Ecclesiastes 9:10; Galatians 6:7,8; Revelation 22:11,12; Colossians 3:17,22-23.

In our text, two of the three servants were faithful in trading with the talents that were given to them while the third was unfaithful. The faithful servants were diligent in the use of their talents and consequently, they succeeded and brought profit to their master. The hand of the diligent makes rich in grace, comfort and treasure of good works. Good stewards have something to show for their diligence. Our works will surely follow us (Revelation 14:13). Faithfulness in service implies that you work the best way you can either with or without supervision. Nobody is too good for the least service in the house of God. Do your work with all your might. One of the evidences of faithfulness is fruitfulness. Other evidences include diligence, timeliness, prompt obedience, wise and judicious use of your privileges and resources, perseverance even when the task is difficult, humility and availability. Symptoms of unfaithfulness seen in the servant with one talent include laziness, fear, excuses, indifference, pride and self-will. Nothing hinders our duty to God as slavish fear. He that is careless in God's work, is near akin to him that is busy in devil's work. To do no good is to incur very serious blame. Those who think it is impossible to please God and it is vain to serve Him, will do nothing to profit the kingdom of God. Those that are afraid of doing too much for God will do too little for Him. Very often, those who have least to do for God do least

of what they have to do. We are expected to be profitable servants; if we are not, Christ will not own us as His servants.

ACCOUNTABILITY IN SERVICE

Matthew 25:19-30; 12:36; Luke 12:20,48; Rom 14:12; 1 Peter 4:4,5.

Whatever abilities and advantages we have, they are not our own. We are but stewards of them, and must give account to our Lord. The divine reckoning will surely come. Divine reckoning will be according to our faithfulness, not according to our fruitfulness; our sincerity, not to our success; according to the uprightness of our hearts, not according to the degree of our opportunities. Generally, a sincere and faithful servant will be fruitful and successful. The smallness of our talents or gifts will not excuse us from a reckoning. We are accountable to God on the use of our life. The faithful servants of Christ shall not be put off with bare commendation; all their works and labour of love shall be rewarded. In the day of reckoning, wicked and slothful servants will be left without excuse; frivolous pleas will be overruled, and every mouth will be stopped. Those who now stand so much upon their own justification will not have one word to say for themselves. For the faithful servants, the work we do for God in this world, is but little, compared with the joy set before us.

STUDY 7: PROFITABLE STUDY OF THE SCRIPTURE

Acts 17:10-12; Matthew 13:1-23.

Profitable study of the Scripture requires adequate preparation, especially of the heart. The heart is the soil upon which the seed of the word is sown. The principle of grace in the heart, is that which makes men of quick understanding in the fear of the Lord, and in the faith of Christ. The nearer we draw to Christ, the better acquainted we shall be with the word of God. Preparation for Bible study also includes having necessary resources such as complete Bible (preferably the King James Version) with cross-references. For personal study of the Scripture, other aids are necessary. These include concordance, commentary and Bible dictionary. It is the duty of every believer to diligently search the Scripture, understand it and live up to its demands. The Scripture is our oracle and touchstone; we must consult it daily. The word of God is a law by which we must be ruled and governed. Regular and profitable study of the Bible is essential to our growth in spiritual knowledge and grace, deeper relationship with God, victorious living, usefulness in divine service, and fitness for heaven.

HINDRANCES TO SPIRITUAL UNDERSTANDING

Matthew 11:16,17; 13:13-15,19-22; James 1:22-24; II Corinthians 4:4; Jeremiah 17:9; Luke 10:38-42; John 16:12.

The main hindrance to spiritual understanding is the condition of the heart. Man's heart is the soil for the seed of God's word and consequently, the growth medium for the word. The hearts of men are differently qualified and disposed to the word of God, and the success of the word varies accordingly. Heart conditions that will prevent us from understanding the Scripture include hardness of heart (Matthew 13:14,15), a double-mind or unbelief (James 1:6-8), stubbornness, and impatience (Jeremiah 6:10). It is a sad condition for a man to sit under the living word of God with a dead and untouched heart. Other hindrances to profitable study of the Scripture are: (i) Instability (Proverbs 24:21; Jeremiah 2:36; Galatians 1:6; 2:12). (ii) Lack of interest for God's word (Acts 17:16-18). (iii) Self-will (Jeremiah 6:16). (iv) Cares of life (Matthew 13:22). (v) Prayerlessness (Matthew 13:20,21). (vi) Lack of purpose in studying the Scripture (Proverbs 20:18). (vii) Traditions of men and errors (Colossians 2:16-23; Ephesians 4:14). (viii) Satanic opposition (Matthew 13:19; II Corinthians 4:4). (ix) Negative spiritual environment and evil association (Proverbs 13:20; 1 Kings 11:2; 2 Thessalonians 3:14). (x) Immaturity (John 16:12; 1 Samuel 3:3-7) and, (xi) Multiplied activities or busyness (Luke 10:38-42; 1 Kings 20:39,40).

The careless, mindless and trifling hearers of the word of God are an easy prey to Satan, who is the great thief of the Word. The devil is a sworn enemy to our profiting from the word of God. Worldly cares are great hindrances to understanding of the Word. They eat up our commitment to the Word, divert us from holy duty and eventually quench the fire of holy affection.

HELPS FOR PROFITABLE STUDY OF THE SCRIPTURE

Matthew 13:23; Isaiah 66:2; 1 Samuel 3:10; Ezra 7:10; Acts 11:23; 17:11; Hebrews 10:25; John 2:5.

A prepared heart is always a fertile ground for the word of God. Willingness to hear, reason, admit and subscribe to the truth of the Word of God is vital to profitable study and understanding of the Scripture. Besides, searching the Scripture and meditation on the law of the Lord should be our daily delight (Acts 17:11). More than the study and understanding of the Bible, we should be ready to do whatever is commanded. Happy are we if we do what we learn in the word of God (John 13:17). To profit maximally from personal or corporate study of the Scripture, the following suggestions are useful:

89. Accept the Word as the revelation of God's mind and the ministers of the Word as God's servants (II Chronicles 20:20; 1 Thessalonians 2:13; Isaiah 53:1).
90. Have a teachable attitude (Ezra 8:21; Acts 17:11). This is evident in the life of the disciples (Matthew 13:36; Mark 4:10) and the same is expected of us.
91. Have a positive disposition to the word of God (I John 5:3; Psalm 19:7-11). The commandments of God are not grievous (burdensome). The Scripture is not a book of dos and don'ts. It is a mine of inexhaustible riches, which are ever relevant to every need of every man. Be excited about the study of the Scripture. If you are unexcited, you will be unmoved by its message.
92. Be inquisitive (Matthew 5:3,6; John 5:39). Ask questions on whatever you don't understand. Seek to know and understand different passages of the Bible. Dig deep. The doctrines of Christ do not fear a scrutiny.
93. Reflect on and revise the Bible studies you have had (Acts 17:11). How much of a study you will retain depends on your reflective thinking on the study.
94. Apply the study to your life (2 Samuel 12:1-7; Rom 15:4). The study of the Scripture is not just to gain knowledge but for personal spiritual development.
95. Persevere in the study of the Scripture till you find something precious (Psalm 11:97; 2 Kings 13:4-13).
96. Pray on what you have studied (Psalm 119:27,33-40).
97. Carry out whatever you have learnt (James 1:19-25; Psalm 119:63).

STUDY 8: THE CHRISTIAN AND THE WORLD

I John 2:15-17; II Corinthians 6:14-18

As Christians, we are called out of the dark and sinful world into the marvellous light in Christ. Although we live in the world, we are not of the world. Worldliness and holiness cannot go together. The Spirit of Christ in us is opposite to the spirit of the world. It is our duty and character to be separated from the world. You cannot serve God and mammon (Matthew 6:24). You cannot remain a Christian and love the world. The favourites and heirs of heaven have never been the darlings of this world, since the old enmity was put between the seed of the woman and of the serpent. The world has nothing to give the Christians; therefore we have no justifiable reason to entangle ourselves with the affairs of the world.

ATTRIBUTES OF THE WORLD

I John 2:15-17; 5:19; Galatians 1:4; Rom 1:18-32; Isaiah 3:16-24; II Corinthians 4:4.

The world in this context refers to the social systems, fashions, cultures and values that are contrary to the word of God. Worldliness is to embrace any other principles or practices outside the will of God (1 Sam 8:4-5,19-20). It

also entails managing our affairs without taking God's will into consideration (James 4:13-16). This world is characterised by wickedness or evil (I John 5:19), corruption (James 1:27; 2 Peter 1:4), darkness (John 3:19), vain imaginations (Rom 1:21), offences (Matthew 18:7), deceits (II John 7), rebellion against God (Rom 1:28), falsehood (Jeremiah 13:25) and sorrow (II Corinthians 7:10). Satan is the god of this world (II Corinthians 4:4) and his angels (evil spirits) are the princes (Ephesians 6:12). This world is dark and deceitful, poor and empty, tempting and defiling; it is full of traps and snares. It is a world given to change and is passing or fading away very fast. The things of the world are distinguished into three categories – the lust of the flesh, the lust of the eyes and the pride of life (I John 2:16). The lust of the flesh includes the humour and appetite of indulging fleshly pleasures and all those things that excite and inflame the sinful tendency in man. The lust of the eyes includes lust for women (Matthew 5:28; Job 31:1), eyes full of adultery (2 Peter 2:14) and covetousness (Luke 12:15). The pride of life includes self-righteousness, thirst after honour and applause of men. Although the world is filled with iniquities, believers are in this world as salt and light. As salt, we are to uphold the standard of the Bible in a fast disintegrating and putrefying world. As light, we are to shine by showing godly examples thereby leading men to Christ.

DANGERS OF WORLDLINESS

I John 2:15-17; James 4:4; Song of Sol 2:15; Luke 17:32; 21:34-36; Nehemiah 13:23-26.

Worldliness is sin. It is an open rebellion against God. It is a revolt to set the world on the throne of your heart rather than Christ. The world instigates and inflames our vile affections. It draws away the heart from God; and the more the love of the world prevails, the more the love of God dwindles and decays. The world is a usurper of our affection. Other evil effects of worldliness are:

98. It weakens and destroys the influence of the truth, the word of God (Matthew 13:22).

99. It deludes men into a state of false security (Matthew 24:38,39).

100. It makes earthly affections and pursuits supreme (I Corinthians 7:32,33).

101. It rules and dictates lifestyles of people (Ephesians 2:2).

102. It leads to backsliding and religious apostasy (II Timothy 4:10).

103. It blurs our vision and pursuit of eternal things (Luke 17:32).

104. It brings us into danger of enmity with God (James 4:4).

105. It inhibits our spiritual progress and weakens our spiritual effectiveness (Matthew 24:12).

CHRISTIAN ATTITUDE TO THE WORLD

I John 2:15; II Corinthians 6:14-18; Deut 7:1-6; Isaiah 52:11; Galatians 6:14; Matthew 16:26; Rom 12:2.

Christians are to be separated from worldly affections and desires. The world has no attraction for a Spirit-filled Christian. We cannot lead men to the Saviour if our example does not recommend them to the Saviour. The things of the world have a subtle capacity for drawing the heart away from God, therefore, the safest option is clear separation from the world. To overcome the world and its negative influences, we must (i) Not love the world (I John 2:15). (ii) Not be conformed to this world (Rom 12:2). (iii) Not be entangled or carried away with the affairs of the world (II Timothy 2:4). (iv) Live soberly, righteously and godly (Titus 2:12). (v) Be crucified to the world (Galatians 6:14) and dead to its ways (Colossians 2:20). (vi) Set our affection on things above (Colossians 3:2). (vii) Lay our treasure in heaven (Luke 12:33,34), and (viii) Watch and pray (Matthew 24:42; 26:41).

STUDY 9: SANCTIFICATION: A DEFINITE CHRISTIAN EXPERIENCE

Sanctification is an indispensable experience for every believer. Sanctification is the gracious work of the Holy Spirit whereby the believer is freed from sin and exalted to holiness of heart and life. It is the thorough emptying of the heart of everything that is not of God and a filling with the nature of God. Theologically, it means the

removal of the adamic nature. The experience brings the heart and life into conformity to the will of God. It is a definite Christian experience like salvation. It is erroneous to think that the experience is for a set of people. The experience of sanctification is not progressive and it is not potential (that we cannot be holy on earth, Titus 2:12) as erroneously taught in some Christian assemblies. It is also not positional (that we are sanctified at the point of salvation) and it does not mean an absolute mental or angelic perfection.

EXPLANATION ON SANCTIFICATION EXPERIENCE

John 17:14-20; Matthew 5:8; Eph. 5:25-27; Deut 30:6; Rom 6:6; 1 Thessalonians 5:22,23; II Timothy 2:19-21

To “sanctify” means to separate or set apart for holy use. It means to make sacred or holy, to make free from sin, to purify, to cleanse from moral corruption and pollution (Rom 6:6). It is triumph over the principle of sin that remains after the heart is regenerated. The Scripture teaches the double nature of sin – the actual committed sins (John 5:14; 8:11; Rom 6:13,15) and the indwelling or inbred sin (Rom 6:6; Ephesians 4:22; Colossians 3:9). At salvation, the actual committed sins or outward sins are dealt with. At sanctification, the inbred sin is removed. A saved but unsanctified life is a life of conflict or struggle between the will and act, desire and deed, corruption in the heart and outward piety, old life and new life. It is characterised by contending principles, ceaseless uprising of the flesh (sinful tendencies) and dominion of self. There are traces of pride (Matthew 20:24), envy (Luke 9:49,50), division or contention (I Corinthians 1:11-13), and vengeful spirit (Luke 9:53-55). Ego is unbridled and love for Christ is limited. He has desire and settled judgement for holiness but his carnal nature drives him another way. Sanctification is the experience that can solve this disharmony between the inward and outward life.

NECESSITY OF SANCTIFICATION

John 17:12-21; Ephesians 5:25-27; Rom 7:24; Heb 12:14; 1 Thessalonians 4:3,7; 1 Peter 1:14-16.

Sin is first inherited before it is committed; therefore, real freedom from sin is triumph over the inbred sin. Every believer is called unto holiness (1 Peter 1:15,16). Holiness of life is necessary: (i) To enjoy and experience the matchless beauty of the Christian life (Rom 6:11-14; Genesis 17:1). (ii) To experience real oneness with the brethren (John 17:19-21). (iii) To have true liberty (Galatians 5:13; John 8:36). (iv) To enjoy uninterrupted communion with God (Exodus 19:22). (v) To have lasting joy and peace (John 17:13). (vi) To enjoy abundant life in Christ and experience the fullness of God (John 10:10). (vii) To be useful to God (II Timothy 2:21). (viii) To be fit for heaven (Heb 12:14; Matthew 5:8). (ix) To enjoy the continual presence of the Lord (Deut 23:14). (x) It is God’s will for us to be sanctified (1 Thessalonians 4:3) and Jesus already prayed for our sanctification.

EVIDENCES OF HOLINESS OF LIFE

John 17:20-23; Deut 6:5; I Corinthians 13:1-13; Phil 1:21; Galatians 2:20,21; Psalm 133:1-3.

A sanctified life is characterised by: (i) Perfect love (I Corinthians 13:4-13; Deut 30:6; John 13:34,35). The sanctified heart is rooted and grounded in love and knit together in love with other believers. He is made perfect in love and consistently walks in love. (ii) Right motives (Philippians 1:21; 2:5; Galatians 1:10; John 5:41). A sanctified believer has a single eye to please God in all things, wherever he is – in private or in public. (iii) Oneness or unity (John 17:20-23; Heb 2:11; Ephesians 4:3; Psalm 133:1-3). The sanctified believer finds fellowship among other brethren, identifies and unites with the body of Christ, perfectly joined together in the same mind and in judgement. (iv) Inner victory and freedom (Ephesians 5:26,27; John 8:36; Phil 1:9-11). Sanctification makes the believer holy so that he becomes part of the glorious church that is pure within and without. (v) Disinterested benevolence (Matthew 26:19; Jeremiah 26:14). This means perfect willingness that God should do whatever He likes in us and with us. (vi) Humility and obedience (Psalm 25:9; 119:60; Isaiah 66:2; Rom 6:17; Phil 2:3-10).

To have the experience of sanctification, the following steps are necessary: (i) Have a burning desire for the experience. (ii) Consecrate your all to God (Rom 12:1,2). (iii) Pray fervently. (iv) Believe God for the experience (Acts 26:18). The experience can be lost through unprofitable conversation, self-indulgence, deliberate exposure to temptation, and lightness of spirit (want of sobriety). To keep the experience you have to: (i) Watch and pray (Mark 13:32-37; I Corinthians 10:12,13; 1 Peter 5:7-10). (ii) Abide in Christ (John 15:1-5; Matthew 6:25-33). (iii) Beware of compromise in “little things” (Song of Sol 2:15). (iv) Lay all on the altar and keep all on the altar of consecration (Matthew 6:19-21; Phil 3:7-17). (v) Maintain a prayerful life of complete dependence on God (Mark 1:35; Luke 18:1; 1 Thessalonians 5:17; Matthew 7:7). Are you sanctified? “Without holiness, no man shall see the Lord” (Heb 12:14).

STUDY 10: A VICTORIOUS CHRISTIAN LIFE

I John 5:1-15

Every person on earth desires victory in all areas of life – vocation, spiritual, family etc., but most people are victims ruled by their circumstances. What is a victorious Christian life? It is a life of dominion over sin, Satan, the flesh and the world (Rom 6:12-14). It is a life fit for Heaven. On dying bed, a victorious Christian can sing and rejoice for a life well spent on earth and he is certain of an eternity of bliss with Christ. If a victorious Christian has to live his life again, he would not have lived otherwise. However, many Christians wish for a mountaintop spiritual experience, but they can scarcely lift up their heads in the valley of spiritual stagnation. As long as a believer is laden with cares of life, entrapped by love of money, enslaved by life of ease, enveloped by fleshly lusts and encumbered with worldly gains; a victorious Christian life is impossible. Every believer should understand that victorious living is God’s will is, and that He has provided for it. Therefore, rather than falling and rising in sins; caged and being tormented by Satan, we should march on triumphantly, because “Greater is he that is in us than he that is in the world” I John 4:4. We are supposed to be kings and priests (Revelation 1:6).

THE FOUNDATION OF A VICTORIOUS CHRISTIAN LIFE

I John 5:4-5; John 1:12,13; John 3:3-8; Luke 13:3,5; II Corinthians 6:17,18; I Corinthians 3:11; I Timothy 5:22.

The foundation of a victorious life is Jesus Christ. A covenant relationship with Him (that is, to be born again) is the primary condition to a victorious spiritual life. Being born of God is not by natural birth, therefore, Christian faith or salvation cannot be inherited. To be born again is also not by the will of the flesh. No one can be saved through self-righteousness, good works, personal resolution or determination and morality (Isaiah 64:6). Salvation is also not through indoctrination with ideologies and philosophy of men. To be born again is to be born of God. Salvation is originated by God and He actualised the plan of salvation through His only begotten Son who paid the price for the redemption of man. Without knowing God, true victory is impossible. A life without Christ is always a life of crisis. Such life is like a shattered dream. Many people are depending on other things for victory in life. These include self, family background, money, occult power, religion, and man (Psalm 33:16,17; 60:11; 20:7). Any foundation other than Christ is sinking ground. We need victorious Christ to live a victorious life.

THE FOES OF A VICTORIOUS CHRISTIAN LIFE

I John 5:4; Galatians 4:29; 5:17; John 10:10; Exodus 15:9; 1 Thessalonians 2:18; II Corinthians 7:5; John 16:33

The chief adversary against a victorious Christian life is Satan. He wages his war against believers through the world, the flesh, sin and evil spirits. He is tireless, subtle, fierce and opportunistic in tempting believers. Through the world, the devil uses seemingly satisfying pleasures of sin and deceitfulness of riches to hurl in his fiery darts at Christians. Through the flesh, the devil constantly resists our inner man or spiritual being. Through sin, the devil aims at severing our relationship with God and blocking our way to heaven. The devil uses his cohort, the evil

spirits, to seduce and deceive believers. The heart is the chief target of Satan, being the fountain of life. Once the heart is conquered, the whole body is razed with the fire of sin.

THE FEATURES OF A VICTORIOUS CHRISTIAN LIFE

I John 5:4; John 10:10; 14:30; Rom 6: 1,2,12-14; 8:37-39; Genesis 39:7-12.

A victorious Christian life is characterised by the following features: (i) Faith (I John 5:4; Rom 1:17; II Corinthians 4:18). It is a life of faith, absolute trust in God and in His word, and rest in the Lord. Through faith, we believe in Christ, cleave unto His promises, and separate from the world. Faith sanctifies the heart and purifies it from sensual lusts. It sees an invisible world at hand, with which this world is not worthy to be compared. (ii) Grace (John 1:17; 1 Peter 3:7). A victorious life constantly acknowledges and depends on the grace of God. (iii) Holiness (1 Peter 1:15,16; 1 Thessalonians 4:7). Without holiness, all other gifts that we may manifest are nothing before God. Holiness secures and sustains spiritual victory. (iv) Prayer (I Timothy 2:8; 1 Thessalonians 5:17). Prayer is indispensable to victory over Satan and his agents. (v) Watchfulness (1 Peter 5:8,9; Matthew 24:42). This is necessary to avoid many temptations and to overcome temptation at its first appearance. (vi) Crucifixion of the flesh (Galatians 2:20; 6:14). (vii) Discipline (I Corinthians 9:27). To keep our Christian experiences and virtues, we must be disciplined in the use of our tongue, talent, time and treasure. (viii) Praise (Habakkuk 3:17,18). A victorious life is appreciative of God's blessings and remains confident of further favours from the Lord. Are you a victor or a victim?

STUDY 11: DIVINE GUIDANCE

Psalm 23:1-6

In the many details and complexities of our life, we need the guidance of the Spirit of God. Our wisdom is too limited, and our vision of life too defective to guide us through this howling wilderness. This affects all areas of life – education, business, marriage, family life, child training and Christian service. The Bible is the Christian's point of reference in all decisions. It provides us principles, precepts, prohibitions and promises for our counsel. God is never in a hurry and He is never late. His timing is perfect, because He has control of all that happens. He is ready to lead us (Psalm 32:8). God designs our circumstances for His glory and our highest good. His guidance is personal (Psalm 23:1). It is our duty to be sensitive and responsive to the Shepherd's call and follow His leading.

CONDITIONS OF DIVINE GUIDANCE

Psalm 23:1; 25:9; 32:8; Exodus 13:20-22; Isaiah 58:9-11; John 2:5; 16:13.

Divine guidance is neither mechanical nor automatic because God deals with us as intelligent beings; He never imposes His will on any man. As Christians, we should allow God to freely lead us, because we are limited in ourselves (Jeremiah 10:23). For us to enjoy divine guidance there are conditions to be met:

106. Personal relationship with God (Psalm 23:1; John 10:2-4,14). Without a personal relationship, you cannot enjoy divine guidance. You have to be a sheep in His flock to be led by Him.
107. Faith (Psalm 23:1,4; Heb 11:6). Perfect trust in the ability of God to guide and lead you to the green pasture is an essential condition of divine guidance. He is not a man that can make a mistake, therefore, you can safely entrust your life unto Him.
108. Humility (Psalm 25:9; 32:8; Proverbs 3:5-7). The Lord will only guide the meek and the humble. Those who are wise in their own ways will be left alone even when they are going astray.
109. Knowledge of God's word (John 8:32; Isaiah 5:13). Very often, God speaks through His Word, the Bible. Therefore, ignorance of the Scripture will keep a believer in darkness as regards the will of God.

110. Surrendered will (Matthew 26:39; Acts 9:6; Jeremiah 6:16). He will seek for divine guidance in vain who has already made up his mind on what to do in a particular situation. A surrendered will implies that we are willing to have our plans vetoed as to have them confirmed by our Heavenly Guide.
111. Prayer (Isaiah 58:9-11; Acts 13:1-3). Prayer and guidance go together. They cannot exist apart.
112. Obedience (Genesis 24:27; Exodus 13:21,22; John 2:5). There is no divine guidance for those who are not willing to do God's will. Very often, God speaks but many do not hear His voice because of the inclinations of their heart.

PRINCIPLES OF DIVINE GUIDANCE

Psalm 23:1-3; 25:9; Job 33:14-16; Heb 1:1,2; John 16:13; Genesis 24:27.

God's methods of guidance vary with the degree of our spiritual maturity. For Israel, God provided a set of rules and regulations for their daily activities and service to God. For Christians today, our Lord Jesus Christ has given us great moral and spiritual principles for our inter-personal relationships and walk with God. One of these unchanging and foundational principles is that our Guide will never depart from the precepts of the word of God. Where Scripture speaks clearly, no further guidance need be sought. Other principles of divine guidance are:

113. God guides believers through the inner voice of the Holy Spirit, prompting, directing, influencing or checking us (John 14:26; 16:12,13; I Corinthians 12:8; Rom 8:14; 1 Samuel 9:14-21). When the Holy Spirit leads, He does not make mistakes because He is God and the Spirit of Truth.
114. God may guide us through direct revelation – dream, vision or hearing an audible voice (Job 33:14-18; Joel 2:28,29; Acts 11:12; 9:10-15). These direct revelations are given at the discretion of the divine wisdom. We must diligently compare whatever is revealed with the Scripture. If any revelation (to us or to anyone we know) contradicts the Scripture in any way, we must reject the revelation, vision or dream as false.
115. Sometimes God may guide us through the advice of wise and spiritually experienced Christian ministers (Exodus 18:13-27; Proverbs 19:20). Advice is as good as the one who gives it, therefore, check up whatever counsel you are given in the word of God.
116. He may also guide us by creating desires in our hearts that accord with His sovereign purpose and moral will (Phil 2:13). Because of our natural tendency to be biased in favour of our own view, we should carefully scrutinise our own desires.
117. God may guide us by exercising an inward constraint or restraint, as He did with Paul and his companions in leading them to Macedonia (Acts 16:6-10). He orders circumstances so that they either facilitate or confirm our plans or at times obstruct them.
118. Divine guidance may sometimes come while on the path of duty (Genesis 24:27; Acts 16:6-12).
119. Shun any guidance that is based on superstition, forbidden arts or traditions of men. The Scripture is very clear on this (Deut 18:10-12; I Chronicles 10:13-14).
120. Be alert to the possibility of mistaking the leading of God (1 Samuel 16:6,7).
121. We should be suspicious of any purported leading that would help us to avoid a difficult choice that may be the will of God. God's will never lead us into any course that does not fit the character and teaching of Christ.

Never allow anyone to pressure you into action. An age-long proof of divine guidance is peace (Colossians 3:15). When we move in the will of God, both mind and heart will be at peace, even when we meet lions in the way.

STUDY 12: WALKING WITH GOD

Genesis 5:21-24

Enoch excelled and distinguished himself from the common men of his time by walking with God. As he did not live like the rest of his time, he did not die like them (Heb 11:5). Our walk with God is an indication of our Christian character. The more intimate our relationship with God is, the more Christ-like we become. Christianity

simply consists in walking with God. However, our walk with our fellow men is a real test of our relationship with God. We are really doing our duty to God when we are faithful in our duty to men. We are God's witnesses because the world may not read the Bible, but they are reading our lives. Therefore, the worth of our religion is the worth of our character.

EXPLANATION ON WALKING WITH GOD

Genesis 5:22-24; 6:9; Mal 2:6; John 8:29; I Corinthians 10:31; Acts 24:16; Revelation 3:4.

Walking with God begins at conversion, when a sinner repents of his or her sins and believes on the Lord Jesus Christ as his or her personal Saviour. To walk with God is to set God always before us, and to act as those that are always under His watching eye. It entails communion with Him. It is to make God's word our rule and His glory our end in all things. Walking with God is living to always please Him, and in nothing to offend Him. To walk with God the following conditions are to be met:

122. Acquaintance with God (Job 22:21; Genesis 5:22; 12:1,4-5). Naturally, it is difficult to walk with a stranger. The same applies in walking with God. A sinner is a stranger to God and he cannot walk with Him. The starting point in walking with God is conversion.
123. Agreement (Amos 3:3; Matthew 26:42). Except we are in agreement with God as regards His word (biblical injunctions), and His will we cannot walk with Him. This implies surrendering our will to His. We must accept His own terms of the divine partnership, and His absolute ownership of all things, including our lives (Jeremiah 26:14; Acts 9:5-6; Psalm 24:1).
124. Fellowship (Luke 11:2; I John 1:3; 1 Samuel 3:10; Heb 10:25). We are to talk with Him daily as our Father, listen and hear His voice and do His will. Communion with God is vital to the sustenance of our relationship with Him.
125. Follower-ship (John 2:5; 13:16; Matthew 4:19,20; Acts 4:19,20). As God's children, we are to follow Him in all things and we are to follow Him continually. We are to walk at His pace. Those that walk ahead of God often walk into devil's snare. Those that walk at a far distance behind Him often backslide (Matthew 26:58, 69-74).
126. Continual dependence and trust in God (Heb 12:2; Psalm 121:1-4). Walking with God necessitates continual dependence on Him for grace and guidance. A step without Him leads to an instant fall.

BELIEVERS' DAILY WALK

Genesis 5:22,24; 17:1; Eph. 4:1, 22-32; Colossians 3:8-25; I John 1:7; 2:3-6; Matthew 26:58, 69-74.

Our "walk" speaks of our character, and the primary elements of a good character are good principles. As Christians, we are "little Christ" and are therefore expected to walk like Christ. "He that saith he abideth in him ought himself also so to walk, even as he walked" I John 2:6. Christians should be man's best guide to Christ. In view of our noble calling and vocation, there is no aspect of our lifestyles that could be considered unimportant. Therefore, we must be chaste and gracious in conversation (Ephesians 4:29), decent and modest in dressing (1 Peter 3:3-4; I Timothy 2:9), disciplined in taste and in use of time (I Corinthians 9:24-27; Ephesians 5:16), honest and upright in business, and sacrificial in love (Rom 12:9-18). In our interpersonal relationships, we are to follow peace with all men (Heb 12:14), forgiving one another (Ephesians 4:32; Mark 11:25,26), showing mercy and compassionate (Colossians 3:12). We must be separated from the world (Rom 12:2; I John 2:15-17; James 4:4) and set our affection on things above (Colossians 3:2). Our daily Christian living must be characterised with newness of life (Rom 6:4; 8:1), fear of God (Acts 9:31), faith (II Corinthians 5:7), humility (Micah 6:8; Dan 4:37), love (Ephesians 5:2), righteousness and purity (Psalm 15:2; Rom 13:13; John 11:9).

BENEFITS IN WALKING WITH GOD

Genesis 5:24; 9:1; 12:1-3; Heb 11:5,6; II Timothy 4:6-8; Revelation 22:11,12.

If we walk to please the Lord, there is no doubt that He will bless us richly. Walking with God always brings a believer into a world of great possibilities and supernatural blessings. He cannot be an ordinary believer who has an intimate relationship with God. Some of the benefits in walking with God include:

127. Friendship with God and its guaranteed divine favour (Genesis 12:1-3; II Chronicles 20:7; James 2:23).
128. Unhindered access to God (Num 12:8; Deut 34:10; Exodus 33:11).
129. Boldness before God and preservation from evil (Heb 4:16; Isaiah 43:2).
130. Divine guidance and companionship (Genesis 28:15; Heb 13:5).
131. Fruitfulness and positive spiritual influence on our family and immediate community (II Chronicles 29:17,18,26-28; Acts 13:36).
132. Usefulness in God's service and spiritual power (II Timothy 2:21-22; Exodus 34:30).
133. Fulfilled life on earth and endless bliss in eternity (Genesis 5:22-24; II Timothy 4:7,8; John 3:36).

PART THREE: FOCUS

STUDY 1: PRINCIPLES OF CHRISTIAN DISCIPLESHIP

Luke 9:23-26, 57-62

A disciple is an ardent and faithful follower of someone. He is an open enthusiast of his master. Discipleship suggests close relationship between the leader and the follower, agreement (Amos 3:3), a definite task to perform, and an open identification with the master's cause. To be a disciple of Christ is unique in its call (Matthew 4:19), commission (Matthew 10:1-4), cause (Matthew 28:19,20) and the consequence of the assignment. To be Christ's disciple is therefore a great and rare privilege.

MEANING OF CHRISTIAN DISCIPLESHIP

Luke 9:23-27; Matthew 4:19; 8:9; Malachi 1:6; John 13:13-16.

A Christian disciple is addressed in various ways in the Scripture, which explain the meaning of discipleship. Some of these appellations are:

134. A follower (Matthew 8:23). A Christian disciple is a follower of Jesus Christ. A disciple follows the footprints of the Master and should follow closely, consistently and continually.
135. A servant (John 13:16). As a servant, a disciple is at the service of Christ and he is always available. His main pre-occupation is the work of his Lord and his goal is to please the Master at all times.
136. A steward (1 Corinthians 4:2). A Christian disciple is a steward of grace and spiritual riches. He oversees and manages these heavenly resources in a way to bring maximum gain to the Master. He acknowledges the ownership right of Christ over all that he is, has and can be.
137. A student (Matthew 11:29). Christian disciples are lifetime students in the college of Christ. He must be teachable and willing to learn. Those who will preach Christ must first learn of Him.
138. An ambassador (2 Corinthians 5:20). As an ambassador of Christ, Christian disciples are expected to represent and honour Christ everywhere and their primary allegiance is to Christ.

PRINCIPLES OF CHRISTIAN DISCIPLESHIP

Luke 9:23-26, 57-62; 1 Corinthians 9:24-27; 2 Timothy 2:3-5; John 2:5.

These principles are rules or guidelines that govern Christian discipleship. We must strictly adhere to them to be and remain a true disciple of Christ. They are formed from each letter of the word "disciple".

139. **DECISION.** A disciple is a decided follower. There must be a definite decision to renounce or forsake all and follow Christ (Matthew 4:18-22; Luke 14:25-33). Believers who cleave to some other things (money, ambition, self, parents, the world, etc) cannot be a true disciple of Christ.
140. **IMITATION** (John 13:13-16; Hebrews 12:2). Jesus is our perfect example (model) to imitate in all things. The goal of a disciple should be to have more of His Master reproduced in him.
141. **SELF-DENIAL** (Matthew 16:24). The call to discipleship is a call to a life of self-denial. There are pains and cross to bear while on the pathway of duty. Life of ease and self-indulgence is incompatible to Christian discipleship (2 Timothy 2:3,4; 1 Timothy 5:6). A call to discipleship is a call to walk on Calvary's rugged route.
142. **CONSECRATION** (Romans 12:1-2; 2 Corinthians 12:15). Commitment is the hallmark of Christian discipleship. Idlers, busybodies and lazy people cannot be a disciple. Christian discipleship connotes a lifetime of active service and tireless labour.
143. **INQUISITIVENESS** (Matthew 13:10; Luke 11:1) Disciples are expected to be excited and eager to know about their Master. This will motivate you to study the Bible diligently. Poor knowledge of our Master and His cause makes us ill-equipped to defend and advance His business.
144. **PRODUCTIVITY** (John 15:16). Fruitfulness is an evidence of commitment to our Master's cause. A disciple cannot afford to be barren.

145. LOYALTY (Acts 4:19,20; 26:19; 1 Corinthians 4:2). Loyalty or faithfulness to the Master is a prime virtue of a true disciple. Faithfulness precludes eye service, insincerity, covert rebellion and private rejection of the Master.
146. ENDURANCE (Luke 9:58,62). Without endurance, we cannot follow Christ to the end. As good soldiers of Christ, we are to endure hardness.

STUDY 2: A BALANCED CHRISTIAN DISCIPLE

Romans 12:11

A Christian disciple should be balanced in all areas of life – secular, personal and spiritual – in order to be the best for the Master. However, it is common that many Christians are far from the best. Over-involvement in the secular life has rendered many believers a spiritual mediocre. Over-concentration on “self-life” often leads to insensitivity to others’ need while “holier-than-thou” attitude will hinder effective witness of the gospel. Who then is a balanced Christian disciple? He is a disciple whose secular life is exemplary, personal life is well ordered and spiritual life is characterised by an expensive devotion to God. We need to consider all areas of life that must be addressed for one to be balanced.

SECULAR LIFE

Romans 12:11; Ecclesiastes 9:10; Proverbs 6:6-11; 2 Thessalonians 3:6-12; John 14:30; Acts 24:16.

The secular or public life of a Christian disciple should be exemplary. Diligence is his watchword in vocation. His life is unique in the working place (Matthew 5:13,14). As Christian disciples, we are to expose unfruitful works of darkness and never to be partaker of other men’s sin (1 Timothy 5:22). Eye service, deceit, lying, laziness, stealing, corrupt practices, and unfaithfulness should not be mentioned of any Christian disciple. Laziness is a blot on our royal name as Children of God. Secular ambition should be secondary to our spiritual goal at all times. In summary, in our secular life, we should be diligent, inimitable, sincere, interactive, purposeful, loving and enthusiastic.

PERSONAL LIFE ROMANS

12:11; Luke 12:15; Psalm 45:13; 1 Timothy 6:6-11; 1 Corinthians 9:27; John 14:30; 1 Samuel 12:3-5.

Our personal life must be well ordered, disciplined, goal-oriented, and heaven-directed. The inward life of a Christian disciple should never be in want of purity, chastity, spiritual fervency, freshness, godly contentment and moral integrity. True spiritual wealth is a pure inner life. There cannot be happiness without holiness. Modesty is the norm in taste, dressing and material acquisition for a Christian disciple (Phil 4:5). The mind, speech, manners, tastes and intellect must be cultured (Proverbs 4:23). Since we are as strong as the state of our inward life, we must painstakingly care for and nurture it. If you neglect your inner life, your whole being will deteriorate (Song of Sol 1:6). A worldly stamp upon the private life of a Christian disciple always hinders effective witness for Christ.

SPIRITUAL LIFE

Romans 12:11; Ephesians 6:7,8; Phil 2:21; Mark 1:35; Acts 21:11-14; Matthew 25:19-23.

A disciple’s spiritual life is to be a living testament of expensive devotion to Jesus Christ. Active voluntary service to God is a delight to a true disciple. The life of service must be supported by a corresponding level of spirituality, otherwise barrenness will set in. Prayer and diligent study of the Bible are indispensable for spiritual upkeep and growth of disciples. Total and continual dependency on God is also essential (2 Corinthians 3:5). You can do great things for God if you are balanced as a disciple. “Not slothful in business; fervent in spirit; serving the Lord”.

STUDY 3: DAILY CROSS-BEARING

Luke 9:23-26; Galatians 6:14-17; Romans 15:3

The call of Christ involves daily cross-bearing and following Him with unalloyed allegiance. The early church recognised this, therefore they were able to produce genuine disciples. Today's Christians must re-discover the life of daily cross bearing. The scriptures still clearly recommend every good soldier of Christ to voluntarily carry the cross (a symbol of devotion to Christ), bear the yoke (a symbol of discipleship) and put his hands on the plough (a symbol of service).

BELIEVER'S SURRENDER AND BROKENNESS

Matthew 16:24-26; Romans 6:5-11; Galatians 2:20; Philippians 2:5-8; 2 Corinthians 4:7-12; Psalm 51:17; 34:18; Isaiah 66:2.

The measure of surrender at salvation is limited to the penitent's appreciation or understanding of the cross. The believer is thereafter called to a higher and deeper life of absolute surrender. This is an unconditional, complete and voluntary surrender of our rights, privileges and position. It is crucifixion of self without recoil or regret. In His dealings with us, God allows several events to prove the extent of our surrender. This can be when we are misrepresented, misunderstood, unjustly blamed or persecuted. Our inward disposition and reaction at such times attest to our surrender to Christ. If we recoil from bearing the cross, avoiding its shame and suffering, and relapse into self-defence and self-pity; it implies our limited surrender and identity with Christ, though we may sing "I surrender all" a million times.

DISCIPLINED AND SPIRIT-CONTROLLED LIFE

Luke 9:23; Galatians 5:22-24; 6:14,17; 1 Corinthians 9:24-27; Phil 4:12,13; 2 Timothy 2:3-5; Romans 13:14.

Scriptural discipline is different from an imposed external control. Rather, it is an inward, self-imposed control of appetite, desires, and entire body by the help of the Holy Spirit. Most temptations are addressed to the body. Therefore, we must put it under control lest it usurps authority over the spirit. A Spirit controlled life will enhance our effectiveness in spiritual warfare and Christian living. This is reflected in the following ways: (i) Regularity and consistency in observing quiet time and family devotion. (ii) Control over our appetite. (iii) Control over sleeping habit. (iv) Wise spending of time and money. (v) Modesty in taste and fashion. (vi) Listening to and obeying the Lord. (vii) Gracious disposition to persecution, trial and disappointment. (viii) Refusal to withdraw our commitment in God's service when the going becomes tough (Psalm 15:4; 2 Timothy 2:3,4; 1 Corinthians 7:30,31; Luke 9:62; Hebrews 10:38; 12:4,5).

PARTAKING IN CHRIST'S SACRIFICE AND CRUCIFIXION

2 Samuel 24:24; Isaiah 58:10; John 12:24; Romans 15:1-3; 1 Corinthians 15:30-32; Galatians 5:24; Ephesians 5:2,3; 1 Peter 2:21-24.

Beyond the joy of forgiveness, abiding peace and assurance of eternal life, Christ also expects the disciple to follow His example of sacrifice and live a crucified life through which the blessing of salvation will flow to others. Christ voluntarily relinquished His comfort, glory and position, and took on the form of a servant. In the same way, cross-bearing entails sacrificing our comfort, convenience, time, resources, fortune, privileges, position, worldly achievement and choosing like Moses to suffer affliction with the people of God, identifying with Christ's suffering and condescending to men of low estate. Consequently, the crucified believer no longer lives to please self, but is ready to do anything or go anywhere at Christ's bidding. However, the believer who does not crucify self, will find Christ being crucified by self in his life and daily experiences. And he who avoids the cross risks incurring God's displeasure.

STUDY 4: DIVINE OWNERSHIP

Psalm 24:1; Ezekiel 18:4; 1 Corinthians 6:19,20

By creation, God owns the earth and the fullness thereof (man, beast, plant etc.). Through His redemptive work, He owns believer). God has the right of ownership to the believer's life, time, talent and possession. Nothing offers so practical a test of our love for Christ or others, as does our attitude to God's claims on our life and possession. Our love for God is questionable if there is anything we can hold back from Him. God owns us and we are expected to be His willing subjects.

SCRIPTURAL FACTS ON DIVINE OWNERSHIP

Psalm 24:1; Ezekiel 18:4; 1 Corinthians 6:19,20; Deuteronomy 10:14; Psalm 50:10-12; Haggai 2:8; Isaiah 43:7,21; Acts 17:28.

The earth, the fullness thereof and the people therein belongs to God by creation. Also, as believers in Christ, we are not our own; our bodies, our souls, our possessions are not ours. Those who refuse to give themselves to God through Jesus Christ are robbing God of what rightfully belongs to Him. We are created to fit into a divine plan. Our life is God's gift, likewise our talents. Justice demands the dedication of yourself to your Lord. To take what belongs to God is sacrilege. Our redemption is even a greater source of obligation to God than creation or preservation. We are spiritual debtors to God. Whatever we have is given by the Lord (1Corinthians 4:7; Romans 1:14). If you resolve to be your own, you must renounce your Redeemer and die unransomed. God's claims over us come first in all things.

IMPLICATIONS OF DIVINE OWNERSHIP

- 1 Corinthians 6:19,20; Rom. 14:8; Luke 12:42-48; 16:1,2; Jeremiah 18:1-6.
- As Christians, we are stewards of life (Luke 12:20), of grace (1 Peter 4:10) and of the gospel (1 Corinthians 9:17; Galatians 2:7). We should not waste our lives in idleness, amusement, or speculation. We are not to serve self or lend our service to another master. Divine ownership implies:
147. We are God's – body, soul and spirit. Therefore, we should dedicate our all to God's service.
 148. We are always God's. The price once paid, we are forever His. Therefore, we should be available for His service at all times.
 149. We are not free to do whatever we like with our lives and resources. We should always find out the Owner's interest before investing the resources at our disposal.
 150. We are not owners but stewards. We have to make an intelligent use of our present opportunities.
 151. God's interest must be our interest. We are to make the best use of whatever is entrusted unto us. There should be a passion and a sense of abandonment to the Lord and to His service.
 152. Faithfulness is required in the use of our lives, talents and treasures (1 Corinthians 4:2).
 153. There is divine reckoning and accountability (Romans 14:12). Everyone will give account of himself before God. Everyone is responsible to God for what he does with his life and resources.

DECISION OF TRUE STEWARDS

Philippians 1:20,21; Jeremiah 26:14; 1 Corinthians 15:10; 10:31; 2 Corinthians 12:15; Isaiah 6:8.

As stewards of life and grace, we must be faithful, submissive and available for God's service. No sacrifice should be too great to render unto our God. We are to glorify God in our body by chastity, temperance, industry, self-denial, patience and cleanliness. We are to glorify God in our spirit by holiness, faith, zeal, love, humility and prayerfulness. As true stewards, we are expected to be doing something for our Master. We are to spend ourselves prodigiously in God's work. The proper use of God's time, talents and money is an indication of faithfulness in stewardship. Where does your time go? What are you living for? Is there anything you are holding back from God's service?

STUDY 5: TITHE AND OFFERING

The tithe is the firstfruits of all our increase. It is the one-tenth of our income or profit while offering is anything above our tithes. The tithe is not just a tenth but the first tenth before any other thing. God is not interested in our leftovers and miserly tips. He is great God and His name is dreadful among the heathen (Malachi 1:6-14). Our earthly government will not wait to take the civil tax from leftovers; she deducts the tax "at source". Why should we then offer to God what we cannot offer to this earthly government? (Malachi 1:6-8). The principle of tithing and giving offerings to the Lord is timeless. Today, it is our duty and reasonable service to give tithe and offering to the Lord.

SCRIPTURAL TEACHING AND GOD'S ORDINATION

Genesis 14:18-20; 28:20-22; Levi 27:30-32; Numbers 18:21; Deut 12:6; 14:28; 26:12-16; Malachi 3:8-10; Matthew 23:23; Luke 11:42; 18:12-16.

Tithing is a scriptural practice commenced before the Law, established and enforced by the Law, ratified and endorsed in the New Covenant. Abraham tithed and Jacob promised to tithe. Abraham had no godly tradition to follow but he knew intuitively that tithing was important and right. Jacob promised to tithe from God's future provision for him. The promise was his spontaneous response to God's love and care (Gene 14:18-20; 28:20-22). God established the principle of the tithe in the Law. This was to remove it from a personal preference of Abraham and Jacob and to establish it as God's principle for all mankind. The tithe is holy and belongs to the Lord (Lev. 27:30-32). Withholding the tithe is robbery (Malachi 3:8). Christ reaffirmed the need to tithe while rebuking the failure to live up to God's word in other essential areas (Matthew 23:23; Luke 11:42; 18:12-16). It is our duty to live up to the total revelation of the scriptures. The tithe is a material testimony to a spiritual commitment. It is our testimony that God owns us and all that we possess. (Acts 17:28; Psalm 100:3; 95:7; Jeremiah 23:1-4).

SCRIPTURAL TEST OF GODLY OBEDIENCE

John 14:15; 15:10; 2:5; Matthew 7:24-27; 12:50; 23:23; Luke 11:28,42; 6:46-49; Malachi 3:8-12; Proverbs 3:9,10.

It is one thing to give a mental accent to the teaching of the scriptures. Obedience is the evidence of love (John 14:15; 15:10; 2:5). Doing is the thing that separates the foolish from the wise, the loafing from the serious (Matthew 7:24-27; Luke 11:28; 6:46-49). We tithe in obedience to God's word even if there were to be no results (though there are!) (Malachi 3:8-12; Levi 27:30-32). We must not be guilty of concentrating on the weightier matters of the Law that we relegate tithing to the background as little and inconsequential (Matthew 23:23; Luke 11:42). The tithe is the Lord's. "Bring all the tithes into the storehouse" is God's definitive word that is not to be debated but obeyed. It is not an option.

PROSPERITY THROUGH GIVING

Luke 6:38; 2 Corinthians 9:6,7; Malachi 3:10,11; 1 Kings 17:14-16; Joel 2:23-29.

Giving is the secret of prosperity. What we give to God, He multiplies; what we keep to ourselves shrinks. God gives where He finds an open hand. Selfishness and unfaithfulness in tithing will rob you of untold blessing. Tithing will open the windows of heaven to us and God will pour us out a blessing that is overflowing. The blessing will be evident to outsiders. Many people see their tithe as a debt they owe and view God as a taskmaster, a stern debt collector who is ready to discipline the rebellious. However, our tithe is not a debt we owe that needs to be paid but a seed to be sown so that God can multiply it back to us. The tithe is God's invitation to abundance and surplus. It is the scriptural track to gracious overflow. Therefore, we are to give willingly, cheerfully, expectantly, consistently and faithfully.

STUDY 6: PERSONAL EVANGELISM

Acts 8:26-39

Personal evangelism is God's ordained commission for every believer. It entails bringing the saving gospel or the good news of God's gracious provision for the salvation of man to an individual (a sinner). It is sharing the gospel with someone on a personal basis. If effectively done, personal evangelism is the most potent method of witnessing for Christ. The focus of personal evangelism is not just to develop relationship with individuals but preaching the gospel to bring sinners to genuine salvation.

REQUIREMENTS OF A SOUL WINNER

2 Timothy 2:6,15; Romans 10:15; 1 Corinthians 15:15; Ephesians 6:17; Acts 17:16; 6:8-10; Proverbs 11:30; Ecclesiastes 10:10.

A minister of the gospel must possess certain qualities. First, he must be born again. He must have experienced the power of the gospel before he can witness of this power to others. The second requirement is passion. This is the disposition of a driving affection for the salvation of sinners. It is an ardent desire to see sinners saved. Without passion or burden for soul, preaching will be dry, dull and barren. Third, he should also be filled with the Spirit of God. That is only when he can be led of the Holy Spirit and his words will probe the hearts of people. Four, he must as study to know the Bible and be able to answer sinners' objections intelligently. Five, wisdom is an essential requirement. To know what to say at a particular time requires divine wisdom. "He that winneth souls is wise." Six, he should be prayerful. Preaching becomes potent when borne out of many prayers. And seven, there must be clear purpose and steadfastness in the presentation of the gospel irrespective of the sinners' response.

THE SOUL WINNER'S MESSAGE

Acts 8:35; 1 Corinthians 9:26; John 8:34; 1 John 3:8; Romans 3:23; 6:23; 10:9-13; John 3:16; Acts 17:30; 16:30,31.

The gospel message is very clear; we must preach Christ. The universality and sinfulness of sin must be stressed. Man is naturally depraved and lost: he cannot please God in his fallen state. Secondly, God's judgement is certain for every sinner. His wrath consumes as fire. It is fearful thing to fall under the wrath of the living God. To escape this judgement, there is the necessity for repentance and faith towards Jesus Christ. No man can be justified without genuine repentance of sin and the exercise of saving faith in the Lord Jesus Christ. It must also be emphasised that Jesus Christ is the only appointed way of salvation (John 14:6) and that no man has power of self-regeneration. The certainty of forgiveness and Christ's salvation should also be stressed for every sinner who sincerely repents of sin and believes on the Lord Jesus Christ. Salvation is assured for whosoever will turn away from his or her sins and turn unto Christ.

WISDOM IN SOUL WINNING

Acts 8:26-35; Proverbs 11:30; John 1:40-46; 4:5-25; 1 Corinthians 9:19-23.

Winning a soul requires skill and wisdom. The soul winner must be very clear in his goal, which is to win sinner to Christ. He is not aiming at making an interesting sermon, or changing the sinner's view about church or denomination or to invite him to church. In personal evangelism, the first thing is to establish contact with the sinner. This can be by a special leading of the Holy Spirit (Acts 8:26,29), by a deliberate decision (Acts 8:5), through an inquirer's comment or question (Acts 16:30,31); by intentional or coincidental meeting (Acts 17:17; John 4:5-7), or by the house-to-house approach (Acts 20:20,21). It is always advisable to preach to a person at a time. Having established the contact, the soul winner should try to know the state of the sinner as regards the gospel message. Is he awakened, religious, or hardened? Knowing the state of the sinner will help in identifying the best approach in presentation of the gospel to the person. Then, the gospel message should be preached to

the sinner. The soul winner must guide the conversation (Acts 8:30-35; John 4:1-26) and should allow the sinner to respond to his message. However, the soul winner should avoid detour into non-essentials and irrelevant issues. You must carefully answer questions and wisely discard all the non-essentials. The soul winner must be firm, plain and gentle. There must be pungency and a persistent, desperate drive towards a definite positive decision (Acts 2:37-40; 3:19; 17:30,31).

STUDY 7: EFFECTIVE COMMUNICATION OF THE GOSPEL MESSAGE

The gospel must be preached effectively to achieve positive result. A wrong approach to sinners or poor communication will likely result in failure. As a spiritual salesman, the soul-winner must be winsome and lively in his approach. He must be familiar with his message, enthusiastic and zealous in sharing it, and straightforward in its presentation. Philip the evangelist exemplified this in presenting the gospel to the religious but confused Ethiopian eunuch (Acts 8:26-38).

WINSOME APPROACH OF SINNERS

Matthew 10:16; Acts 8:30; John 8:10,11; 9:35; 4:7-26; 1 Corinthians 9:20-23.

The soul-winner's first contact with a sinner is critical to the sinner's response. A dull and timid approach may provoke an instant rejection. Besides, it provides the sinner opportunity to dominate the message. Impolite and judgmental approach often leads to argument and hardening of sinner's heart. The soul-winner should be presentable in appearance and highly motivated. After establishing contact with sinner, it is the soul winner's duty to introduce his message. Different methods of introducing the gospel to sinners can be found in the Scripture. These include: (i) Asking specific question on sinners' views on Christian faith, religion, etc. (ii) Illustration from global problems, daily activities, hot news in the nation or city, or present engagement of the person (John 4:7-14; Acts 17:22-31). (iii) Direct presentation of the gospel (John 3:3; 8:10-11; Matthew 11:28-30). (iv) Ministration to the immediate problem of the sinner – praying for the sick, help (Matthew 10:7,8). (v) Exposition of the scripture concerning salvation through Jesus Christ (Acts 2:14-36; 8:32-35). This approach is relevant to sinners that are familiar with the Bible, for example, church-goers and false professors. (vi) Personal testimony (Acts 22:6-15; 26:4-19).

EFFECTIVE COMMUNICATION OF THE GOSPEL

Acts 8:35; 26:27; Romans 3:23; 6:23; 10:9-13; John 3:16.

The gospel message is simple to understand if effectively communicated by the soul winners. It centres basically on the love of God for sinful man, which was demonstrated by giving His only begotten Son as offering for sin. Through Jesus Christ, there is reconciliation with God and eternal life. Elements of effective gospel communication are:

154. Simplicity (Acts 3:19; Romans 10:9-13; John 3:16). Simplicity is required in language, in gospel presentation and in our illustrations. Tell the story simply as to a little child.
155. Clarity (Acts 3:19; 8:35; Ephesians 2:8,9). Be clear in your message: Sin is universal and leads to damnation. Fallen man is helpless. God has provided salvation through Jesus. Salvation is by grace through faith in Christ. Repentance and faith are necessary for salvation.
156. Consistency (Acts 2:36; 3:19,20; 4:10-12). The gospel is the same old story. Repeat and emphasise "this same Jesus" who is ready to save. Whether sinners accept or reject our message, we must keep preaching it (Acts 5:42).
157. Dependence on the guidance of the Holy Spirit (Acts 8:29, 30).
158. Feedback (Acts 2:37; 8:30-31). Allow sinners to respond to your message. Be a good listener.
159. Positive disposition (Acts 5:41,42). Be not discouraged. Be positive and expectant.

LEADING SINNERS TO DECISION

Proverbs 11:30; Acts 8:35-37; 2:37-38; 16:30-31; Ecclesiastes 11:1,4-6; Psalm 126:5,6; 1 Corinthians 3:6; John 4:10-28,39; Ephesians 2:8,9.

The goal of every soul winner is to lead sinners to a definite decision for Christ. Therefore, soul winners should consciously and prayerfully strive towards this goal in their presentation of the gospel. However, we are not to impose any decision on the sinner, it should be voluntary. The soul winner should be simple and clear on what the sinner need to do to be saved and what it means when someone decides for Christ. He should also be patient with the sinner until the desired result is realised – genuine conversion.

STUDY 8: POWER FOR SERVICE

Acts 1:8; 2:1-4

The work of God is large and great; we cannot succeed in doing it with human strength. Spiritual work requires spiritual power. The work of turning the world dominated by Satan unto Christ cannot be accomplished without supernatural power. There is need for Holy Ghost power for the weak as well as strong believers. Little wonder Jesus Christ gave His disciples power and authority over Satan and evil spirits in their evangelistic outreaches. After His ascension, the disciples received the Holy Ghost power for the great task of preaching the gospel. Today, we need this same power to do much in God's kingdom. There is necessity for Holy Ghost baptism for saved and sanctified believers. We need the Pentecostal experience to equip and empower us for the last days' harvest of souls.

THE GREAT TASK

Matthew 10:1,5-7; 9:36-37; Nehemiah 4:19; 2 Corinthians 2:16; 1 Thessalonians 2:18.

God's service deals with never dying souls and its eternal consequence implies that we cannot do it anyhow. Serving the Lord is a spiritual work and often attracts opposition. The work of God is a great task because it deals with the total man (body, soul and spirit) and it is highly demanding. The work entails preaching the gospel (2 Timothy 4:2), contending for the faith (Jude 3), doing good to them in the household of faith and those without (Galatians 6:9,10; 1 Peter 3:11), wrestling against powers and principalities and spiritual wickedness in high places (Ephesians 6:12,13), and edification of the body of Christ (Ephesians 4:11-13). Considering these various tasks, a believer is bound to cry like Paul the Apostle that "Who is sufficient unto these things?"

THE NEED FOR HOLY GHOST POWER

Matthew 10:1,16; 1 Corinthians 2:4-5,9; Acts 1:8; 6:8-10; 13:8-12; Luke 10:19.

Human strength, wisdom, intellect and resources are grossly inadequate for success in God's work. No one can succeed by arms of the flesh. We need the power of the Holy Ghost. Besides, the demands of spiritual service and opposition that we face necessitate having spiritual power. How can we deliver the people from bondage of sin and Satan without the supernatural power? We need Holy Ghost power today: (i) To create favourable spiritual climate for the preaching of the gospel (Acts 13:8-12). (ii) To minister total deliverance to total man (Matthew 10:1; Luke 4:18). (iii) To do great exploit for God and succeed in Christian ministry. (iv) To be bold and effective in evangelism. (v) To have power with God and prevail over the forces of darkness. (vi) For a vibrant and fruitful spiritual life (vii) To prove the unfailing and unchanging power of Jesus Christ in our unbelieving world (Romans 8:19).

PATHWAYS TO POWER

Matthew 10:1; Acts 1:8; Gene 32:24-28; Mark 11:23,24; 16:15-18; Joel 2:28-30.

The search for power is normal since time immemorial. However, people look for it in every inconceivable way except the right way. Many even join the occult in search for power while some spend all their savings in a bid to acquire power. The real and true power source is Jesus Christ. Believers do not have to look elsewhere for power. The pathways to Holy Ghost baptism include: (i) Relationship with Christ (Matthew 10:1; John 3:3). (ii) Purity (2 Timothy 2:19-21; 1 Peter 1:15,16). (iii) Persevering and prevailing prayer (Luke 18:1; Matthew 17:21). (iv) Consecration (Romans 12:1,2; Luke 2:8,9). (v) Faith (Mark 9:23; James 1:6-8). (vi) Humility (Phil 2:5-8) and (vii) unity (Ephesians 4:2,3; Acts 1:14; 2:1). Holy Ghost power is the promise of the Father and He is faithful to pour His power upon you if you meet the necessary conditions mentioned above. What then is hindering you from being baptised with the Holy Ghost?

STUDY 9: EARNESTLY CONTENDING FOR THE FAITH

Jude 1-3

Here is a command which every member and follower of Christ must obey. "The faith" here is wider, greater, broader, more extensive than "faith". It is the sum total of all that we believe. It is the same as the whole counsel of God, the entire gospel, the full and final revelation from God. We have been called into the faith. While others compromise the faith and depart from it, we must earnestly contend for the faith once delivered unto the saints.

CALL BY CHRIST INTO THE FAITH

Jude 1,2; 1 Corinthians 1:9; 1 Timothy 6:12; 1 Thessalonians 4:7; Romans 1:7; 1 Peter 1:14-16.

Through God's gracious invitation to salvation, we are called into God's kingdom, into fellowship and into the faith. Not all who hear the message of salvation respond and repent. "Many be called, but few chosen" (Matthew 20:16; 22:14). Those who accept the invitation, repent of their sins and believe on the Lord Jesus Christ are referred to as "the called" (Romans 8:28). God's call demands a personal response. The Bible refers to the call as a high calling (Phil 3:14), a holy calling (2 Timothy 1:9) and a heavenly calling (Hebrews 3:1). Believers are called to holiness (1 Thessalonians 4:7), to a worthy walk (Eph. 4:1) and to eternal life (1 Timothy 6:12).

COMPROMISE AND CONTEMPT FOR THE FAITH

2 Corinthians 2:17; Acts 13:8; 2 Peter 2:1-3; Jeremiah 5:30,31; 1 Timothy 4:1,2; 1:19,20; 2 Timothy 2:17,18.

These are perilous, dangerous times when some, who had been called, are turning away from the Lord, departing from the faith and corrupting the word of God. They tasted of the goodness of God, now they embrace the error of Satan. They drank of the pure water of life, but now drink from broken cisterns in a strange land. They have compromised the faith. They also try to confuse others, to draw them away from the Lord, to make them "twofold more the children of hell than themselves" (Matthew 23:15). They lie and deceive the innocent, trying to "take away the righteousness of the righteous from him" (Isaiah 5:23). They "call evil good and good evil: put darkness for light, and light for darkness; put bitter for sweet, and sweet for bitter" (Isaiah 5:20). They have withdrawn their service from the Lord, now they evangelise for the devil (Proverbs 4:16). Beware of these backsliders.

CHRISTIANS CONTENDING FOR THE FAITH

Jude 3; Nehemiah 13:23-25; Jeremiah 9:2-5; Acts 4:18-20; Phil 1:27; 2 Thessalonians 2:2; 2 Timothy 1:13,14; Rev 2:10.

All Christians without exception are commanded to "earnestly contend for the faith which was once delivered unto the saints." The words "earnestly contend" mean to fight for or stand for a thing which is assaulted and

which the adversary desires to take away. We must continue to fight for the purity and preservation of the faith till the end of our life. We are to earnestly contend, defend and fight to return everything God has revealed in His Word whatever the price we have to pay or whatever sacrifice we have to make. We earnestly contend for the faith by:

160. Separating from all who compromise the faith even if that brings persecution or suffering in our lives (Romans 16:17; Nehemiah 13:28; Proverbs 14:7).
161. Refusing the invitation of agents who want to overthrow our faith (Proverbs 4:13-16; 2 Timothy 2:17,18).
162. Having no fellowship with false prophets and anyone who have departed from the faith (Ephesians 5:11; 1 Timothy 6:3-5).
163. Not reading books or listening to cassettes that speak contrary to sound doctrine (2John 9-11; Proverbs 19:27).
164. Preaching the truth forcefully and with conviction more than the aggressive perpetrators of error and evil (2 Timothy 4:2-5).
165. Living an uncompromising life that will challenge and convict the unstable (Phil 1:27).
166. Supporting faithful pastors and teachers who teach God's Word without compromise (3John 5-8)

STUDY 10: ONLY ONE LIFE

Psalm 90:9-10,12; Hebrews 9:27

We have only one life, but with various possibilities for fruitfulness or worthlessness. We cannot die and come back to re-live life on earth. We have only one life; yet, we can make it a stretch of sweet melody of eternal remembrance. There is only one chance at life. We have a borrowed one and we shall soon be summoned to give an account of our stewardship. How we live on earth determines our eternal destiny. No wise person will ever trifle with life. And it is only what we do for Christ that will last.

THE BREVITY OF LIFE

Psalm 90:9-10,12; 89:47; Gene 47:9; 1 Peter 1:24; 1 Corinthians 7:29.

Life on earth is short but the memory of a well-spent life is eternal. There are many figurative allusions to the brevity of life in the Bible. Life on earth is liken to (i) A tale that is told (Psalm 90:9). While the tale is still going on, some people will fall asleep and at the end the rest of the group are dispersed one by one. (ii) A shadow (1Chron 29:15; Job 8:9; 14:2; Psalm 102:11; Ecclesiastes 6:12). A shadow is cast only for a while and it cannot be kept or captured. (iii) Grass (Psalm 90:5,6; 103:15,16; 1 Peter 1:24). The beauty and glory of man lasts only for a short time just as the greenness of the grass. (iv) A flying shuttle (Job 7:6; 9:25). Like a bird that flies swiftly in the sky and we cannot see its trace, so does life run speedily to an end and it is soon forgotten. (v) A watch in the night (Psalm 90:4). (vi) A weaver's web (Isaiah 38:12). Life is fragile. (vii) A vanishing vapour (James 4:14). Life on earth will soon pass away. Life is uncertain; no one can predict its weather. Life is a milestone to eternity. Life on earth is only a handbreadth in length (Psalm 39:5). Life is short. We must apply our heart to wisdom to spend our life in the best way. Life is precious. It can be spent to cast our footprints on the sand of time and leave godly legacy for posterity.

THE BEST USE OF LIFE

Psalm 90:12; Philippians 1:21; 3:7,8; John 6:27; 9:4; Luke 5:27,28; Mark 10:28; 2 Corinthians 12:15.

Though life on earth is brief, it is long enough for living well and honourably. Since life on earth is a milestone to eternity, the best use of it is to prepare for our eternal habitation. The use of life is to spend it for that which outlives time; that is for Christ. Our life's ambition and duty then should be to live for Christ. We have to leave all and follow Him, and spend our life prodigiously for the cause of eternity. It is better to burn out for Christ than to

rust in pursuit of basal things of the world. We are to live to make our life count for Christ by turning hell-bound sinners to the highway of holiness, and do good to them that are of the household of faith. Life's paradox is that, we must lose before we can gain. Our lives have to be lost for Christ's cause before we can win the heavenly prize. The worst investment of life is to live for mundane things – money, fame, knowledge, fashion etc. As disciples of Christ, we must live for the realisation of the heavenly vision. There is no sacrifice too great for Christ. He is no fool who gives what he cannot keep to gain what he cannot lose.

BENEFITS OF LIVING FOR CHRIST

Mark 10:29,30; 8:35; Matthew 19:21,29; John 12:24; Phil 3:8; 2 Timothy 4:8.

Living for Christ is an investment in eternity. There are gains if we lose our life for Christ. Loss of earthly treasures secures spiritual riches. We are bound to win Christ if we spend our life for Him. There are blessings in time and in eternity that await anyone that give his or her all to Christ - joy, peace, divine favour, boldness before God, spiritual exploits, answers to prayers and eternal life. Heavenly citizenship assures us eternal bliss, permanent residence in heaven (John 14:2), an undying hope (Phil 3:20), glorious inheritance (1Peter 1:4) and unbroken fellowship with God. Living for self will inevitably ends in self-ruin. Living for silver and gold is the short cut to premature death. Living for pleasures and beggarly things of the world leads to sorrow and regret in time and in eternity. Your life will soon end. It is a borrowed life and you will soon account for it. What will be your account if you are called today?

STUDY 11: THE BEST THAT YOU CAN BE

Within every man is an ocean of undiscovered possibilities. You can be the best you ought to be for God. You can achieve more than your present exploit. Whatever you want to be, you can be by the grace of God if you have burning desire and you are willing to pay the price to realise your dreams. Never let your past to embitter your present. Divine resources are available to be the best for God. The only limit to your usefulness in Christ's kingdom is yourself.

REASONS TO BE YOUR BEST

Philippians 3:12-14; 1 Corinthians 12:31; 2 Samuel 24:24; Genesis 1:26,27.

Man, as the prime of God's creation is specially endowed with mental and spiritual capacity far above every other creature. As Christians, we are expected to live far above the people outside Christ. Our best is the only thing that can recommend us to God who has given us His best (His only begotten Son). You have to be your best for the following reasons: (i) To enjoy the best of God. This is the best preparation for heaven's blessings. (ii) To live a fulfilling life (Philippians 1:21; 3:8). (iii) God expects the best from you. (iv) To offer an acceptable service unto the Lord (Genesis 4:4). (v) To develop and exercise the talents in you (2Tim 1:6). (vi) To be a blessing to others and to the church of Christ. (vii) To do great exploits for God. (viii) It is the best witness to our Christian profession (Daniel 6:1-4). Excellence is a good witness of Christian and the Christian a good witness of Christ. You cannot afford to be anything short of your best if you are to be a blessing to your generation and the posterity.

REALISATION OF YOUR POTENTIAL

Genesis 1:26,27; 2:15; Psalm 139:13,14; Ephesians 1:3-6; 2Peter 1:3,4; 1Kings 3:12-14; Psalm 68:19; Matthew 6:33; James 1:5.

Every person is born into the world a miracle machine (fearfully and wonderfully made). God put man in the world to succeed and not to fail. We are born to win. As Christians, God has blessed us with all spiritual blessings in heavenly places. He has given us richly all things to enjoy. He has given us all things that pertain to life and godliness. Therefore, you have no excuse to live below your best. You need to stretch your brain and brawn, and

you will be surprised that your environment is not a limit to your progress. We are capable of more than we are presently achieving. Only the path of commitment can help to bring the best out of our lives. Awake the sleeping giant within. All things are possible to him that believes. Whatever our mind can conceive, we can achieve if we believe.

RESPONSIBILITY FOR YOUR PROGRESS

Genesis 26:12-22; 31:38-42; 35:1-7; 39:1-6,20-23; 41:51-52, 46-49; Eccl. 9:10; Matthew 7:24-27; Luke 15:18; 5:5; 4:42-44; John 9:4; 6:28; 12:20-22; Mark 10:46-52.

In this world, we succeed only in direct proportion to the effort we make. It is then essential that we take total responsibility for our progress. It is futile to blame the government, the church, your boss, your partner in marriage, your parents or background. The major element responsible for your progress is YOU. To progress, there is need for consuming desire to accomplish something in life. This underscores the need for a specific, clearly defined, written, challenging and realistic goals. Want of purpose makes life bleak and barren. Purpose is what keeps us from giving up. Progress also requires commitment. Knowledge of principles of success without a definite action cannot bring the desired change to your life. It is your responsibility to put them to work in your life. You can be the best by accepting responsibility for your progress. Do not avoid responsibility for your progress. Do not avoid the hard and necessary decision that can give you success. The very things we want to avoid in life are the things that nurture us and shape us into the persons we should be. Success is not cheap. It will always cost you something.

STUDY 12: NO CONTINUING CITY

Hebrews 13:14

Believers are strangers and pilgrims in this world, therefore, here have we no continuing city or a permanent habitation. Though we live in the world, we are not of the world. We should constantly acknowledge our state as strangers and pilgrims, and should expect little or nothing from this world. We should hold lightly the things of the world and maintain a fresh vision of our heavenly country.

THE TRANSIENT WORLD

Heb. 13:14; 1 John 2:15-17; 2 Peter 3:10-14; Rev. 21:1; 1 Corinthians 7:31; 1 Peter 2:11; Ecclesiastes 2:11; 5:10; Proverbs 23:5.

The world is not a permanent dwelling place for man. Its beauty, social systems, fashions and values are passing away; its riches are fleeting and its glory is temporal. Life on earth is also brief and uncertain. We are here on earth to prepare for our eternal habitation. We cannot continue here permanently because of death. Sins, sinners and tribulations will not also allow the saints to continue long on earth. Besides, God, the Builder and Maker of that better country will not allow His saints to continue long in this world of wickedness. No true saint will ever be at home in this passing world. Rather, "we groan, earnestly desiring to be clothed upon with our house which is from heaven" (2 Corinthians 5:2). The bible Christian is just a stranger here, his home is in heaven. His Father is there, his Saviour is there, his home is there, his life is there, his treasure is there, his affections are there, his inheritance is there, and his citizenship is there. The heavenly country is better than any country upon the earth; it is better situated, better stored with everything that is good and better secured from everything that is evil.

THE ETERNAL HOME

Hebrews 13:14; 11:8-10,13-16; 12:22; Revelation 3:12; 21:9-27; John 14:1-4; 2 Corinthians 5:1.

Heaven is the everlasting home of the saints. It is a country, through which flows the river of the water of life (Revelation 22:1-5). It is an everlasting home and it has room for a great multitude. It is the eternal dwelling place for the saints of all ages (Isaiah 64:4; John 14:1-3; 1 Corinthians 2:9). Heaven is a holy city (Revelation 21:2; 22:19) and there shall never enter it anything that defiles, that works abomination, or makes a lie (Revelation 21:27). The life in heaven is a life of fellowship with God (1 Corinthians 13:12; 1 John 3:2; Revelation 22:4), rest (Revelation 14:13), full knowledge (1 Corinthians 13:12), holiness (Revelation 21:27), joy (Revelation 21:4), service (Revelation 22:3), abundance (Revelation 21:6), glory (2 Corinthians 4:17; Colossians 3:4; John 17:24) and worship (Revelation 19:1; 7:9-12; 5:12). There in our heavenly country, God shall wipe away all tears (Revelation 21:4). There will be no more death, no more sorrow, no more pains, and no more curse (Revelation 21:4; 22:3). All things are made new (Revelation 21:5) and we shall inherit all things. In contrast to the perfect and endless bliss of the saints in heaven, all sinners will spend their eternity in hell; a place of torment, sorrow, eternal punishment and damnation (Matthew 25:41,46; Luke 16:22-28; Revelation 20:13-15; 21:8).

PREPARATION FOR THE HEAVENLY COUNTRY

Hebrews 11:9-10,13-16; 12:14; Revelation 21:3; 20:15; Amos 4:12; 1 Peter 2:11-17; Luke 19:13; 1 John 3:1-3.

Heaven is prepared for all whose names are written in the Lamb's book of life (Revelation 21:27). No sinner will enter it. Holiness is required to enter the heavenly city (Hebrews 12:14). As strangers and pilgrims in this world, we must abstain from fleshly lusts, live honestly before men, honour all men, love the brotherhood and fear God (1 Peter 2:11-17). We must lay aside every weight and besetting sin and run the race before us with patience (Hebrews 12:1-2). We must strive to get to heaven. Like a runner, we must strain every nerve and muscle, and exert every ounce of strength, to meet the goal. We must be prepared to meet Jesus Christ either by death or in rapture. Prepare your heart, prepare without fault, prepare your work, prepare the way of the Lord (Isaiah 40:3; Matthew 3:3). Be not mindful of this earthly country; seek the better country (Philippians 3:20). Do not look back to Egypt. Esteem the heavenly kingdom far better than earthly things and seek for the heavenly city. Remember, for here have we no continuing city. The blessedness of the heavenly state is inconceivable (1 Corinthians 2:9). Just be sure you get there, whatever it may cost you and you will discover it worth all the sacrifice.