THE

CHRISTIAN

BELIEVER
(revised 16 February 2017)

Ossie Amato

info@ezne.org.au

THIS BOOKLET IS FREE

NOT FOR SALE
THE GOSPEL: HOW DO YOU BECOME A CHRISTIAN?

He said, “What must I do to be saved?”

So they said, “Believe on the Lord Jesus Christ, and you will be saved.”

Acts 16:31

God created man perfect, in His image. But when Adam and Eve sinned, the human nature became corrupted. It became “rotten” because of sin. As a result, all people are sinners, contaminated with the corrupt, sinful nature. This is shown in our lives – we are all selfish, disobedient sinners. Because of sin, we are not perfect, and cannot be friends with God. We are separated from God. This is called “spiritual death”.

All have sinned and fall short of the glory of God … The wages of sin is death.
Romans 3:23 and 6:23
Just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.
Romans 5:12

Your iniquities [sins] have separated you from your God; and your sins have hidden His face from you.

Isaiah 59:2

However, God came to earth, born as a man, to pay the penalty for our sins. The Lord Jesus Christ, who was without sin and undeserving of death, died to forgive our sins and to bring us back to God. But Jesus also rose from the dead, and lives forever. He now offers eternal life – His life – to anyone who believes in Him.
God promises to give eternal life to anyone who believes that Jesus came to save them from sin and death. Every person has a choice to live as a friend of God forever (in heaven) or to suffer in judgement, separated from God forever (in the lake of fire, hell).

Christ suffered once for sins, the just for the unjust, that He might bring us to God, being put to death in the flesh but made alive by the Spirit.
1 Peter 3:18

For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life.

John 3: 16
He who hears My word and believes in Him who sent Me has everlasting life, and shall not come into judgment, but has passed from death into life.

John 5:24

Jesus said, "I am the resurrection and the life. He who believes in Me … shall live. … Do you believe this?"

John 11:25-26

Do you believe that Jesus died for you, and that He promises to give His life to you?

Believe Him, and He will give you eternal life!
He is faithful to keep His promise!

SAVED

BY GRACE ALONE

THROUGH FAITH ALONE

IN CHRIST ALONE

For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works, lest anyone should boast.
Ephesians 2:8-9

Saved means “to be saved from sin and death” – to have our sins forgiven, the penalty of sin (death) removed, and to be given eternal life.

Grace means “everything that God has done for us, even though we didn’t deserve it” (2 Corinthians 9:8, 2 Corinthians 12:9, Hebrews 4:16). By His life, death and resurrection, Jesus Christ has fully paid the penalty for sin. He has done everything for us. All we can do is receive salvation from Him, as a gift. If we try to do anything in our own strength, it is no longer by grace, and it is therefore not acceptable to God. If we try to “earn” our salvation, we will get what we deserve – the wages of sin, death! If we trust Him, He will give us the gift of salvation by grace – life!
Now to him who works, the wages are not counted as grace but as debt.

Romans 4:4

Faith means “to believe”. God has said the only thing we must do is believe that Jesus died to forgive our sins, rose from the dead, and promises to give us eternal life. We must trust Him and believe His promise to us.
But to him who does not work but believes on Him who justifies the ungodly, his faith is accounted for righteousness.

Romans 4:5

Some people say we must earn our salvation by “doing good works” or “keeping the commandments” or “you are not saved unless you are baptized”. This is false teaching. God says we must “believe”, with nothing else added. This is grace.

[Note: After we are saved, God has many good works (ministry/service) for us to do (Ephesians 2:10), but these works are not for our salvation. They are for rewards. And even then, our service is still “by grace” because we are to live by the power of His Spirit, rather than trying to live in our own strength (Galatians 2:20, Galatians 3:1-3).]
“In Christ alone” means that Jesus is the only way to be saved. Some people say that all religions worship the same God. The Bible clearly says that Jesus is the only way to the true God (Acts 4:12, 1 John 5:20-21), and all other ways are false.

Jesus said, “I am the way, the truth, and the life: no-one comes to the Father except through Me.”

John 14:6

We are saved by grace alone (God has done all of the work) through faith alone (we can do nothing except believe) in Christ alone (He is the only way to be saved).

WHAT HAPPENS AT SALVATION?

Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new.

2 Corinthians 5:17

At the moment a person believes that Jesus died for him, many things happen to him in the spiritual realm.

1. Our sins are forgiven, and condemnation is removed. (John 3:18, Romans 8:1, Psalm 103:12)

2. We are made righteousness and acceptable to God. We are given the very righteousness which belongs to Christ. (2 Corinthians 5:21, Philippians 3:9)

3. We are given eternal life. We are made spiritually alive (“born again” as children of God), and are able to have fellowship (relationship/friendship) with our Father God. Even though our physical body may die, our soul will live with God, in blessing and happiness, forever. (John 11:25-26, Ephesians 2:4-7, 1 John 5:11-13, John 17:3)

4. Because we are children of God, we inherit every spiritual blessing from the Father. (Ephesians 1:3-5, Galatians 3:26, Romans 8:15-17)

5. We are united to Christ. The New Testament calls this being “in Christ” or “in Him”. We are made part of the body of Christ, and share every blessing that Jesus has. (1 Corinthians 12:13,27, Ephesians 1:3)

6. We are indwelt by the Holy Spirit. This allows us to have fellowship with God and spiritual power and strength as we serve God. (Romans 8:11-14,
1 Corinthians 6:19)

7. We are a new creation. We have the new, divine nature of God. (Note that we still have our old, corrupt nature of sin in our flesh. There is therefore a “spiritual battle” between the new nature and the old nature.) As we submit to the Holy Spirit, this new divine nature will be manifest more and more in our lives. (2 Corinthians 5:17, 2 Peter 1:4, Romans 6:6-7,11-13).
8. We are made priests, and are able to come personally to God through Christ, our High Priest. (1 Peter 2:5,9, Hebrews 4:16, Hebrews 13:15, Romans 12:1)

9. We are God’s ambassadors and representatives on earth. It is our responsibility to take the gospel (“good news”) of salvation to the whole world, to train others to be disciples of Jesus, and to live lives that honour Him. (2 Corinthians 5:20, 1 Peter 1:15-19)

ETERNAL SECURITY: SAVED FOREVER

When we believe in Jesus, we are saved forever. We can never lose our salvation. It is important to understand this truth because some people falsely teach that if we commit particular sins, we will lose our salvation and will not go to heaven. There are many passages in the Bible which prove that we are saved forever.

1. We have eternal life now. If we could lose it, it is not eternal.

And this is the testimony: that God has given us eternal life, and this life is in His Son. He who has the Son has life; he who does not have the Son of God does not have life. These things I have written to you who believe in the name of the Son of God, that you may know that you have eternal life, and that you may continue to believe in the name of the Son of God.

1 John 5:11-13

2. Nothing can separate us from God, because we are “in Christ” (in the body of Christ, united with Him forever. 1 Corinthians 12:13,27).

For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor things present nor things to come, nor height nor depth, nor any other created thing, shall be able to separate us from the love of God which is in Christ Jesus our Lord.

Romans 8:38-39

3. We are held in God’s hands – both the Father’s hands and the Son’s hands! – and kept by His almighty power (1 Peter 1:5)

And I give them eternal life, and they shall never perish; neither shall anyone snatch them out of My hand. My Father, who has given them to Me, is greater than all; and no one is able to snatch them out of My Father’s hand.

John 10:28-29

4. We are “born again” as children of God. We can never be “unborn”. Once children, we are always children.

For you are all sons of God through faith in Christ Jesus.

Galatians 3:26

5. The grammar of the original Greek language of the New Testament often uses the “perfect tense” of verbs. The perfect tense refers to a completed action. For example, in Ephesians 2:8-9, it can literally be read as “…you have been saved with the result that you keep being saved forever…”
Note, when we sin, we become disobedient children of God – but we are still children. When we are disobedient, our Father will discipline us (Hebrews 12:5-11) because He loves us and wants us to return to the place of obedience, fellowship and blessing. As obedient children of God, we should avoid temptation and sin.
PROMISES FOR THE NEW BELIEVER

God has made many promises to us in the Bible. He wants us to learn these promises and believe that He will fulfil them. This is “living by faith” or “believing God”.
As believers, we will still sin. Whenever we sin, we must come back to God, confess the sin to Him and He will forgive and restore us to fellowship.

If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.

1 John 1:9

God has a plan for our lives, and He is in control of everything that happens in our lives. Even though “bad” things happen in our lives – and they will happen, because we live in a corrupt, evil, sinful world – God is working everything together to achieve His purpose. That purpose is to conform us to the image of His Son, to make us “like Jesus”.
We know that all things work together for good to those who love God, to those who are the called according to His purpose.

Romans 8:28

God will only allow us to face tests, trials or temptations which we are able to bear (if we trust Him). He will not always deliver us from these trials, but give us strength that we may go through them. As we pass through trials and suffering, we will learn to depend upon God more.
No temptation has overtaken you … but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it

1 Corinthians 10:13

God will never, never, never leave us, nor ever, ever abandon us. (This verse has very strong emphasis in the original Greek language.)

He Himself has said, “I will never leave you nor forsake you”.

Hebrews 13:5

Nothing can separate us from the love of God. This verse should give us great peace and hope!
For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor things present nor things to come, nor height nor depth, nor any other created thing, shall be able to separate us from the love of God which is in Christ Jesus our Lord.

Romans 8:38-39

When we are in difficult circumstances, do not worry – trust in God.

Casting all your care upon Him, for He cares for you.

1 Peter 5:7

THE STAGES OF SALVATION
It is useful to remember that our salvation occurs in three stages:

a) When we believe in Jesus, we are saved forever. This is our “positional” salvation. Our “position” is that we are now sons of God. This stage of salvation involves our free-will (to believe that Jesus will save us), but Jesus does the work to save us.
b) During our lives as Christians, we are constantly (every moment, every day) “saved” from sin, the world and the devil. Even as Christians, we do sin. But every day, we should grow and become more like Jesus. This is our “experiential” salvation. This involves our free-will (to trust God’s Word and submit to Him every day), but the Holy Spirit does His work through us.
c) At the resurrection, the corrupt, sinful flesh will be removed, and we will be given new, eternal, glorified bodies, in which it is impossible to sin. This is our “ultimate” salvation. This depends entirely upon God.
UNDERSTANDING AND KNOWING GOD

Righteousness and justice are the foundation of Your throne; Mercy and truth go before Your face.

Psalm 89:14
God wants us to understand what He is like, and to know Him in a personal relationship (John 17:3, 1 John 5:20).
God is One, but also a Trinity. There is one God, but existing in three Persons (or Personalities): the Father, the Son, the Holy Spirit.

Then God said, “Let Us make man in Our image…”

Genesis 1:26
… baptizing them in the name of the Father and of the Son and of the Holy Spirit…(one name - God, but three Persons – Father, Son, Holy Spirit)
Matthew 28:19
The Trinity is a difficult concept for our limited minds to understand. A good illustration of the Trinity is water. Water can exist in three states (as a liquid, water; as a frozen solid, ice; or as a heated gas, steam), but it is still “one” water.

All three members of the Godhead have exactly the same characteristics – they are equal with each other. But they have taken different roles:

· God the Father is seen as the authority over all (John 17:4-5).
· God the Son has submitted Himself to the Father, and become a man, so that He could die for the sins of mankind (Philippians 2:5-11).

· God the Holy Spirit has submitted Himself to the Son, and taken the role of Teacher/Helper, so that He can teach us and help us in life (John 16:13-14).
The character of a person is the person himself . This is what “in the name of God” really means – it is understanding who God is, and calling upon His character.
1. God is sovereign. God has all authority to achieve His will (Daniel 4:34-35). Nothing happens without the permission of God. Therefore, we know that He works all things together to achieve His purpose – even when we think that events in our lives are not good.

2. Righteousness. God is perfect, totally without sin (Deuteronomy 32:4). This makes Him “holy”, separated from everything which is evil and sinful. He demands that we be holy, just like Him. Therefore, we know the standard of righteousness by which we should live.
3. Justice. God is fair in all His judgements (Psalm 7:6-11). The justice of God will fulfil what the righteousness of God demands. Therefore, He will bless those who walk in righteousness and punish those who sin.
4. Love. God is love (1 John 4:8). God will do what is best for us, because we are His children. Love is what motivated God to send Jesus to save us (John 3:16).
5. Eternal Life. The name of God is “I AM” (sometimes translated as JEHOVAH or YAHWEH) (Exodus 3:13-14). He has no beginning and no end. Because we have God’s life, we can have fellowship with Him (John 17:3).

6. All Knowing. God knows everything, past, present and future (Isaiah 46:10). He has taken account of every possibility in His plan. Therefore, God knows our needs and our circumstances, and He has provided everything we need.
7. All Present. God is everywhere (Jeremiah 23:24). Because God is spirit, He is in all places. Therefore, He sees all things – nothing is hidden from Him.

8. All Powerful. God is the Almighty (Genesis 17:1). Nothing is impossible with God. Therefore, He is able to help in our time of need.

9. Unchangeable. God does not change (James 1:17). He is faithful (Hebrews 10:23). Therefore, we can depend upon Him.
10. Truth. God is truth (Titus 1:2). Therefore, we know that His Word is true, and we can trust Him in all things.
Creation itself reveals the existence and character of God (Psalm 19 and Psalm 97:6-7). Anyone can look at creation, and if they are honest, they will say “There must be a God who created these things!”. But then they are accountable to God because they must then say “Because He is God, I must honour and serve Him.” If they refuse to honour the true God, they are without excuse, and deserve the judgement which will come upon them.
For since the creation of the world His invisible attributes are clearly seen, being understood by the things that are made, even His eternal power and Godhead, so that they are without excuse.

Romans 1:20
HOW SHOULD THE BELIEVER LIVE?

As children of God, we should live lives which honour and please our Father. How should we live?
AVOID TEMPTATION: DO NOT SIN

Sin is anything which falls short of the righteousness which God demands.

Sin can be
· something we do (eg stealing, adultery, murder, etc)

· something we say (eg lying, slandering, criticizing, etc)

· something we think (eg selfishness, pride, judging others, etc).

In Matthew 5:21-28, Jesus clearly says that sins of thought and speech are just as dangerous as sinful things we do.

These six things the Lord hates, yes, seven are an abomination to Him:

A proud look, a lying tongue, hands that shed innocent blood, a heart that devises wicked plans, feet that are swift in running to evil, a false witness who speaks lies, and one who sows discord among brethren.

Proverbs 6:16-17

As believers, we have a battle within our bodies. In our flesh, we have our old nature of sin – our lusts and desires which want to sin. But in our spirit, we have the new divine nature of God, which is righteousness. We also have the Holy Spirit indwelling us. God wants us to submit or surrender ourselves to Him, as a living sacrifice (Romans 12:1-2). He wants us to “kill” our old desires, and live the new life of righteousness He has given us (Romans 6:3-4, Colossians 3:5, Galatians 5:16-26, Romans 13:14).

I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself up for me.

Galatians 2:20
But our sinful nature wants to be selfish – we want to put ourselves “first” and to please ourselves. When we choose to please our own selfish desires instead of pleasing God, we commit sin (James 1:14-15, James 4:1-10).
We are to avoid putting ourselves in situations where we are tempted to sin. If anything causes you to stumble, turn away from it, and ask God to give you strength to resist.
If a fellow believer is sinning, we should try to restore them in an attitude of love and gentleness – and not be tempted to sin ourselves by judging and condemning them.
Brethren, if a man is overtaken in any trespass, you who are spiritual restore such a one in a spirit of gentleness, considering yourself lest you also be tempted.

Galatians 6:1
CONFESS YOUR SINS TO GOD
Sin breaks our fellowship with God. If we have sin in our life, God will not have fellowship with us, and we limit His power to work freely in our lives.
But your iniquities have separated you from your God; and your sins have hidden His face from you, so that He will not hear.

Isaiah 59:2
To restore fellowship with God, we must humbly confess our sins to Him (as a disobedient child confessing to his father). When we do this, He will cleanse us and restore us to fellowship.
If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.

1 John 1:9
If we continue in disobedience, God (as Father) will discipline us (as children). The purpose of His discipline is to make us realise we are wrong, and to bring us back to where we should be in our fellowship with Him.
For whom the Lord loves He chastens, and scourges every son whom He receives.

Hebrews 12:6
BE FILLED BY THE SPIRIT
God wants to have a close, intimate relationship with us (as a Father with a child), and to give us strength to do His work. He has given the Holy Spirit to live inside every believer. It is the Spirit who allows us to have fellowship with God and empowers us.
God wants us to submit to Him, instead of “living to please our own selfish desires”. When we do this, the Holy Spirit will have the freedom to live His life through us, and to produce His character in us. This is called “being filled by the Spirit”.
Those who are in the flesh cannot please God.

Romans 8:8

… present your bodies a sacrifice – living, holy, acceptable to God – which is your reasonable service.

Romans 12:1
And do not be drunk with wine … but be filled by the Spirit.

Ephesians 5:18

See also Galatians 5:13-26 and Ephesians 5:1-21.
GROW: BELIEVE THE WORD OF GOD
The Bible is the Word of God. God inspired the prophets and apostles to write the exact words of Scripture (in the original Hebrew and Greek languages).

No prophecy of Scripture is of any private interpretation, for prophecy never came by the will of man, but holy men of God spoke as they were moved by the Holy Spirit.

2 Peter 1:20-21

All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work
2 Timothy 3:16-17

God “speaks” to us through the Bible. It is important for us to read the Bible, to study the Bible carefully, so that we can understand God, and know how He wants us to live.
Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the Word of Truth.

2 Timothy 2:15
Grow in the grace and knowledge of our Lord and Savior Jesus Christ.

2 Peter 3:18

Since the Bible is the “Word of God”, He wants us to know and believe everything He tells us in His Word. Believing God and His Word is “living by faith”.
PRAY: TALK WITH GOD
Prayer is talking with God, our Father. He wants us to talk with Him every moment of every day. We can pray silently or aloud; with other people or alone; kneeling, sitting or standing – any way, any time. Prayer is part of our personal relationship with God. What should we include in prayer?
Firstly, we should confess any sins that we have in our lives. Sin will hinder our fellowship with God, and stops Him working freely in our lives (Psalm 66:18).

If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.

1 John 1:9

Secondly, we should thank God for everything in our lives – even the “bad” things that happen, because He will use even those things to achieve His purpose (Romans 8:28).
Rejoice always, pray without ceasing, in everything give thanks.
1 Thessalonians 5:16-18

Thirdly, we should ask for the needs of others. This is called “intercession”. For believers, we should pray that they would continue to serve God faithfully (Colossians 1:9-12). We should also pray for those who are sick, discouraged or persecuted (Hebrews 13:3). For unbelievers, we should pray that they would understand that Jesus loves them and wants to save them from sin and judgement (Romans 10:1).
Praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints..
Ephesians 6:18
Finally, we should pray for our own needs. God promises to supply the things we need (not necessarily the things we want) (Matthew 6:25-34, 7:7-11). Our prayers should be in humility and not for selfish reasons (James 4:3). We should always ask God for wisdom and strength to endure the problems we face – and pray, believing that God will answer (James 1:2-8).
Let us therefore come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need.
Hebrews 4:16

If we walk closely with God, understanding and obeying His will, then we will pray according to His will, and He will answer.

Now this is the confidence that we have in Him, that if we ask anything according to His will, He hears us.
1 John 5:14
The effective, fervent prayer of a righteous man avails much.

James 5:16

MEET WITH OTHER BELIEVERS

It is important for us to meet regularly with other believers to sing praises, to study the Word of God, to pray, to share the Lord’s Table and to encourage each other. This is usually in church, home groups, but also in visits with our Christian friends.
And they continued steadfastly in the apostles’ doctrine and fellowship, in the breaking of bread, and in prayers.
Acts 2:42

Let us consider one another in order to stir up love and good works, not forsaking the assembling of ourselves together …
Hebrews 10:24-25

We are all members of the Body of Christ, and brothers and sisters in the family of God. We must love one another, and help and pray for each other.
…from whom the whole body, joined and knit together by what every joint supplies, according to the effective working by which every part does its share, causes growth of the body for the edifying of itself in love.

Ephesians 4:16

Be devoted to one another with brotherly love …

Romans 12:10
GIVE FOR THE LORD’S WORK

God wants all believers to give of their money, possessions and time so that His servants – particularly elders and missionaries – can devote their whole time to ministry, and so that the church can help any believers who are in need.
… those who preach the gospel should live from the gospel.

1 Corinthians 9:14

… distributing to the needs of the saints …
Romans 12:13

In the Law of Moses, the Jews were commanded to give tithes (10% of their income). We are not under the Law. Our giving is to be “as the Lord prospers” and motivated by our love for God, not by compulsion that “we must give”.

Now concerning the collection for the saints … on the first day of the week let each one of you lay something aside, storing up as he may prosper

1 Corinthians 16:1-2

So let each one give as he purposes in his heart, not grudgingly or of necessity; for God loves a cheerful giver.

2 Corinthians 9:7
We should remember that the things we have do not belong to us – we are only stewards, using what the Lord has given us, for His service (see Matthew 25:14-30).
EVANGELIZE: TELL OTHERS ABOUT JESUS
It is the responsibility of every believer to evangelize or witness for Christ – starting in the place where we live, then to our own country, and then to the rest of the world.
You shall be witnesses to Me in Jerusalem, and in all Judea and Samaria, and to the end of the earth.

Acts 1:8
Be sure to present the gospel simply and accurately: The gospel is the “good news” that Jesus has died for all sins, He rose from the dead and He promises eternal life to anyone who believes in Him.

… that Christ died for our sins according to the Scriptures, and that He was buried, and that He rose again the third day according to the Scriptures.

1 Corinthians 15:3-4
Once people are saved, it is our responsibility to nurture them and teach them. This is discipleship.

Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you.

Matthew 28:19-20
There are many who will not believe. Some will say “It is too easy! I must do something to earn salvation!” Some will say “I don’t need Christ – I am good enough!” Pride will stop them, and Satan will deceive them.
For the message of the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God.

1 Corinthians 1:18

But even if our gospel is veiled, it is veiled to those who are perishing, whose minds the god of this age has blinded, who do not believe ….

2 Corinthians 4:3-4
Do not try to force people to believe. Our task is to tell people about Jesus, to encourage them, and to pray for them to understand. God will cause conviction in their hearts. If they chose not to obey, they will harden their hearts against God.

And when He (the Holy Spirit) has come, He will convict the world of sin, and of righteousness, and of judgment. John 16:8
To be a good witness for Christ, we must make sure that our lives and our words honour Him.

BE BAPTIZED: LIVE THE NEW LIFE
Baptism literally means to “dip”, but has the idea of being “identified with” or “associated with” something.
After we become believers, we should be baptized in water. Water baptism does not save us – it is a picture of what Christ did for us at the cross, what the Holy Spirit did for us at the moment we were saved, and a public declaration and commitment about how we will live as believers.
On the cross, Jesus died to sin so that He could defeat sin, and He rose from the dead so that He could defeat death. Therefore, His death conquered sin, and His new life conquered death. In baptism, we are identified with Jesus, and the victory He won.
For the death that He died, He died to sin once for all … for he who has died has been freed from sin … knowing that Christ, having been raised from the dead, dies no more. Death no longer has dominion over Him.
Romans 6:10,7,9

At the moment we believed in Christ, the Holy Spirit baptized each one of us into Christ (1 Corinthians 12:13,27). We are no longer identified with Adam (sin and death), but with Christ (righteousness and life) (1 Corinthians 15:22). Therefore, we share everything that Christ is – including His death and life.

Or do you not know that as many of us as were baptized into Christ Jesus were baptized into His death? … For if we have been united together in the likeness of His death, certainly we also shall be in the likeness of His resurrection.
Romans 6:3,5

When we are baptized in water, we are identifying ourselves with Christ. When we go under the water (a picture of death), we acknowledge that we share the death of Christ – we have died to the old life of sin and selfishness. When we come up out of the water (a picture of resurrection), we acknowledge that we share the resurrection of Christ – we desire to live a new life of righteousness which is pleasing to God.
Likewise you also, reckon yourselves to be dead indeed to sin, but alive to God in Christ Jesus our Lord … do not present your members as instruments of unrighteousness to sin, but present yourselves to God as being alive from the dead, and your members as instruments of righteousness to God.

Romans 6:11,13

SHARE THE LORD’S TABLE

The Lord Jesus left us a ritual – called Communion or the Lord’s Table – as a rememberance and celebration of what He has done for us. It is a simple meal – eating bread and drinking wine (or grapejuice). (Jesus instituted this ritual while He was celebrating the Passover Meal with His disciples on the night before He was crucified.)
The Lord Jesus … took bread; and when He had given thanks, He broke it and said, “Take, eat; this is My body which is broken for you; do this in remembrance of Me.”

1 Corinthians 11:23-24

The bread represents the body of Christ which was broken for us. It is a reminder that God became man (Jesus), and that He lived a perfect life without any sin, so that He could offer His body as a perfect sacrifice for our sin (Hebrews 10:5-10).
In the same manner He also took the cup after supper, saying, “This cup is the new covenant in My blood. This do, as often as you drink it, in remembrance of Me.”

1 Corinthians 11:25

The wine (or grapejuice) represents the new covenant in the blood of Christ. It is a reminder that Jesus has died to pay the penalty of sin once-for-all, and our sins are totally removed (Hebrews 10:14-17).
By eating and drinking, we proclaim the victory that we have through Him, and that we eagerly await His return to take us to heaven (1 Corinthians 11:26). So, while the the Lord’s Table is a time of remembering the suffering of the Lord, it is also a time of thankfulness that our sins are forgiven forever, and of rejoicing and expectation that the Lord is coming again soon!
The Lord’s Table is also a picture of our fellowship with each other, in the body of Christ. Therefore, when we eat and drink, we are to do so with an attitude of humility and love for one another. This is something the Corinthian church was not doing. They had selfishness and divisions in the church (1 Corinthians 11:17-22). As a result, many of them were disciplined (sickness and even death) because they “ate and drank in an unworthy manner”. Therefore, we are to examine ourselves to make sure that no sin hinders our fellowship with God or fellow believers (1 Corinthians 11:28-30).
SPIRITUAL GIFTS

Now concerning spiritual gifts, brethren, I do not want you to be ignorant.

1 Corinthians 12:1

Every believer has been given one or more spiritual gifts – given and empowered by the Holy Spirit – so that we may do the ministry the Lord has given us. For the church to function properly, every believer must be faithful to use their gifts diligently.
… according to the effective working by which every part does its share, causes growth of the body for the edifying of itself in love.

Ephesians 4:16

The best way for a person to find what their spiritual gift is, is to get involved in ministry/service in the church. They will find that they enjoy a particular ministry, or others will notice that they are effective in a particular ministry.
Even though one person may be specially gifted for a particular ministry, every person is still responsible to minister in all areas of Christian ministry. For example, even though one man may have the gift of evanglism, it is everyone’s responsibility to evangelize.
The different types of spiritual gifts are listed in Romans 12:4-8, Ephesians 4:11-13, 1 Corinthians chapters 12-14, 1 Peter 4:10-11. Some of the spiritual gifts are described below.
Pastor: The word “pastor” means “shepherd”. The pastor is responsible for the spiritual shepherding of believers in the church. This involves encouraging believers and protecting against false teaching (2 Timothy 4:2). The gift of pastor is given to men (not women) in the church (1 Timothy 2:12).

Teacher: The gift of teaching is given to men (not women) who teach the Word of God in the church (1 Timothy 2:12).
Evangelist: Evangelists are specially gifted in telling people about the message of salvation. Evangelists have a special ability to explain the gospel clearly and with great effect.
Administration: This is the ability to organise and do the administrative duties within a church. It is often associated with the office of deacon.
Helps. This is gifting to help or serve other believers in a practical way.

Exhortation. Exhortation is to encourage or comfort other believers.

Giving. Some people have a special generosity in giving money and possessions for the Lord’s work.

Mercy. This is showing compassion, such as ministering to widows and orphans, the poor, the sick, and visiting Christians who are in prison because of persecution.

It is possible that some spiritual gifts were temporary, limited to the first century while the church was being established. These gifts are listed below. However, there is nothing to limit God to specifically empower people (eg to perform miracles or heal people) in special circumstances.

Apostleship: Apostles were responsible for establishing the church in the first century, and for the oversight of believers in every place. They had spiritual authority on earth. Once the church was established, this gift was no longer necessary. There were only twelve apostles (Revelation 21:14), so this gift is clearly no longer in use.
Prophecy: A prophet was someone who received special revelation directly from God and proclaimed God’s Word to others. It is likely that, once the Bible was completed, this gift was no longer necessary. God’s complete revelation is now in the Bible (Revelation 22:18-19). Gifts of knowledge, wisdom and distinguishing the spirits are related to this gift of direct revelation from God.
Tongues: Tongues was a gift to evangelize people in their own language, even though the speaker had not learned that language (Acts 2:4-11, 1 Corinthians 14:21-22). The church at Corinth misused the gift of tongues, so 1 Corinthians chapters 12-14 were written to give “rules” for the correct use of tongues. For example, the gift of tongues was only ever to be used in a church if someone had the gift of interpreting what was being said, so that all the believers would understand what was being said (1 Corinthians 14:27-28). Some churches today teach that everyone must speak in tongues (and some even say you are not saved unless you speak in tongues). This is false teaching. Not everyone will speak in tongues (1 Corinthians 12:30).
Healing/Miracles: At particular times in history, a few people have been able to perform miracles and to heal diseases by speaking to or touching the sick person. This was to demonstrate that they had power and authority from God, and was usually when a major change in God’s plan was occurring. Moses was empowered with miracles to show Pharaoh that he was chosen by God. Elijah and Elisha were empowered to show that they were true prophets of God. Jesus was empowered to show that He was the Messiah/Christ (John 20:30-31). The apostles were empowered to show that God had set aside the Jews and established the church as His chosen people. As the years passed and the church became established, it is possible that the “sign gifts” were no longer necessary and no longer used. Paul was not able to heal Trophimus (2 Timothy 4:20). Today, God wants us to pray for the sick, and if it is His will, He will heal (James 5:14-16). To pray that God would heal someone is not the same as having the “gift” of healing. People should not look for miracles and signs – the emphasis should be to believe the Word of God (Matthew 12:38-42, Luke 16:31).
OFFICES IN THE CHURCH
Spiritual gifts are different to offices in the church. Spiritual gifts are given by the Holy Spirit at the moment of salvation (1 Corinthians 12:7-11). But men are appointed to offices in the church by the elders or congregation.

Elders

Elders are the “spiritual leaders” in the church. The role of elders is to lead the believers in the church and guard against false teaching (Acts 20:17,28, 1 Timothy 5:17, 1 Peter 5:1-5). Elders must be men, not women, because elders hold the authority in the church (1 Timothy 2:12).

Men who have the gifts of pastor and/or teacher will usually be appointed as elders, but not all elders have the gift of teaching (1 Timothy 5:17).

Elders are appointed by other elders (Titus 1:5). Any men who are faithful in their ministries and who meet the qualifications listed in 1 Timothy 3:1-7 and Titus 1:6-9 may be appointed as elders in the church. Elders must be mature in the faith, not necessarily “old” in age.

Deacons

The word “deacon” means “a servant”. Deacons are men who do the organising, administration and service within the church (Acts 6:1-6).
Deacons are appointed by the congregation, if they meet the qualifications listed in 1 Timothy 3:8-13).
DISPENSATIONS: AN OUTLINE OF HISTORY

God has divided history into periods of time, called “dispensations”. In each dispensation, God uses a particular group of people to be stewards of His truth and His servants on earth.
As we read the Bible, it is important to understand which age (or period of history) the context is talking about, because God deals with mankind differently in each age. Therefore, not all portions of Scripture apply to the age in which we live. For example, the Law of Moses was given to the Jews, and therefore does not specifically apply to us, the Church. Similarly, passages of prophecy (such as the book of Revelation) do not specifically apply to us today.
In all ages, salvation is the same: People must believe that God promised to set us free from sin and death. In the Old Testament, people looked forward to the Messiah (whom God promised would come) and believed. In the New Testament, we look back to Jesus and believe that He is the Messiah/Christ who was promised. In the beginning, these promises were not specific. But as time passed, God revealed His plan more clearly. Adam was told that the “child of the woman” would defeat Satan (Genesis 3:15). Later, the Jews were told that Messiah would come – God would become man (Isaiah 7:14), be born of a virgin (Isaiah 7:14), suffer and die to forgive sin (Psalm 22, Isaiah 53, Daniel 9:26), and be King (Isaiah 9:6-7). We now know Him by name, Jesus (Matthew 1:21), and know clearly that He died and was raised from the dead “according to the Scriptures” (1 Corinthians 15:3-4).
AGE OF THE GENTILES

The time from Adam (Genesis 1) to Abraham (Genesis 12). The father of each family acted as a priest to teach his family about God and to represent his family to God (Job 1:4-5). This age included men such as Adam, Noah and Job.
AGE OF ISRAEL (THE JEWS)

The time from Abraham (Genesis 12) until Pentecost (Acts 2). God called Abraham to establish a new nation (Israel) and people (the Jews). This age included Abraham, Isaac, Jacob, and all of the prophets and kings in Israel. It also includes the time of the life, death and resurrection of Jesus.
The Jews were given the Law of Moses and the Prophets (Old Testament). The Jews were commanded to live under the Law. The Law could not save people (Galatians 3:11) – it showed the righteous standard of God (Romans 7:12), it showed that no-one could keep the whole Law (Galatians 3:10), it proved that all people were sinners and fell short of God’s standard of righteousness (Romans 3:19-20, 23), and showed that they could receive righteousness only by faith in the Messiah/Christ (Galatians 3:24-25).
The age of Israel was “interrupted” when the nation Israel (the Jews) rejected Jesus as their Messiah and crucified Him. God temporarily “set aside” Israel and replaced it with a new “chosen” people – the Church (Romans 11:7,11,17,25). The age of Israel will be completed during the Tribulation (see below).
AGE OF GRACE (THE CHURCH AGE)

This is the age in which we live, from Pentecost (Acts 2) until the Rapture of the Church (Revelation 4:1).

This age is called a “mystery” because it was not revealed in the Old Testament (Ephesians 3:1-12, Ephesians 5:22-32, Colossians 1:24-27). (The Jews thought the Messiah would come, and immediately establish the kingdom.) But, because the Jews rejected Jesus as their Messiah, Israel has been “set aside”, and the Church has been called as God’s people. The Church includes every person who believes in this age – whether Jew or Gentile.
In this age, every believer is given magnificent blessings, far greater than any other age (Hebrews 11:40):
· every believer is united with Jesus forever. We are His Body (1 Corinthians 12:13,27) and will become His bride (Ephesians 5:23-32, Revelation 19:7-8). We share every spiritual blessing that Jesus has (Ephesians 1:3).
· every believer has an inheritance as a child of God (Ephesians 1:3-14).
· every believer is indwelt and empowered by the Holy Spirit (1 Corinthians 6:19-20). The Holy Spirit produces His character (righteousness) within us.
· Every believer is given at least one spiritual gift (Romans 12:4-8).
· every believer is a priest, and able to come to God in prayer and worship (Hebrews 4:16, Hebrews 13:15, Romans 12:1-2).

· every believer is an ambassador and witness to the world (Matthew 28:19-20, Acts 1:8, 2 Corinthians 5:17-21).

It is important when we read the Bible not to confuse Israel and the Church. The Law by which Israel was commanded to live (in the Old Testament) is different to the “law of the Spirit” by which we are required to live (in the New Testament) (Romans 7:6, Romans 8:2, Galatians 5:18). This is said to be the “Age of Grace” because we are not under the Law of Moses.
This age will end when Jesus returns “in the air” to call us to Himself (1 Thessalonians 4:13-18, 1 Corinthians 15:51-53). This is called the “Rapture of the Church”. We are not told when this will happen, but it could be at any time. When Christ returns for us, we will be married to Him and become His bride (Revelation 19:7-8). The return of the Lord is our “hope”, the thing for which we eagerly await.
THE GREAT TRIBULATION

The seven year period between the Rapture (Revelation 4:1) and the Second Coming of Jesus Christ (Revelation 19). This is the last seven years required to complete the Age of Israel, also known as Daniel’s Seventieth Week (Daniel 9:24-27), the time of Jacob’s Trouble (Jeremiah 30:7) and the Great Tribulation (Matthew 24:21). This is a time when God will purge Israel and judge the unbelieving world for rejecting Him.

Because the Church (and the indwelling Holy Spirit) are removed from the earth in the Rapture, the evil of mankind will spread without restraint (2 Thessalonians 2:3-12). The world will join together under one ruler, Antichrist, who will proclaim himself to be god (2 Thessalonians 2:4). He will force people to receive his mark (666) and worship him (Revelation 13:15-18). Anyone who refuses him will be executed.

The Tribulation is a time when God will judge the world. He will cause many judgements to fall upon every unbeliever in the world, and many will die (Revelation 16:1, Matthew 24:22).

During this time, 144,000 Jews will be saved, and will become God’s ministers to preach the gospel (Revelation 7:4). The Antichrist will try to destroy Israel and believers (Revelation 12:1-17). All the armies of the world will gather against Jerusalem in the Battle of Armageddon (Revelation 16:12-16, Zechariah 12:3), at which time the Lord Jesus Christ will return to earth and destroy all unbelievers (Revelation 19:11-21, Zechariah 14:2-5).

THE MILLENNIUM KINGDOM

At the Second Coming, Jesus will regather all believers alive on the earth at that time, who will populate the earth during the Millennium.

The Millennial Kingdom is the 1000 year period when Jesus reigns as King on earth, from the Second Coming (Revelation 19) until the eternal state (Revelation 21). God will restore perfect environment on the earth as it was in the Garden of Eden (Romans 8:19-21, Isaiah 11:6-9, Isaiah 65:17-25) – animals will not be dangerous, there will be no thorns or weeds, there will not be sickness or disease, and there will be long life. Jesus will reign as King, and Satan will be bound, so there will be peace on earth. But, as the human population increases (and many unbelievers are born), Satan will be loosed for a time and multitudes will rebel against Jesus. But Jesus will destroy them by fire (Revelation 20:7-9).

At the Great White Throne judgement, Satan, demonic angels, and all unbelievers will be cast into the Lake of Fire (Revelation 20:10-15).

ETERNITY FUTURE: LIVING WITH GOD FOREVER
The old universe will be destroyed by fire (2 Peter 3:10) and a new universe will be created, without any contamination from sin (Revelation 21:1) The New Jerusalem comes down to earth as the capital city, and all believers will live in blessing with God forever (Revelation 21:3-4).
[image: image1.png]| Events on Earth Events in Heaven E'
[m
o-3 -
S3E 3
S -
kSR &4 0 #.e Antichrist brings peace (6:1-2)
)0 I dnst -l
& .. - ~
&g War (6:3-4) 2z 9
V< Famine (6:5-6)) g%'
o @z 3
‘?g * Death (6:7-8) 258
-
S Persecution (6:9-11) @o ﬁ'§
@ N O
. []
B Great Earthquake (6:12-17) Sg (9;
g 4 Silence in Haeven (8:1) @ ﬁ g
g. o= 4
g ~
@
o ! Hail, Fire & Blood (8:7
2 :\ _-‘4 87
219 \g Burning M ountain (8:8-9)
S|e|- T
c \& Wormwood (8:10-11)
0]
2 & :
g 5 Sun, Moon, Stars Darkened (8:12)
gl \g Demonic Locusts (9:1-12) '03
zé \'? Demonic 200 Million Army (9:13-21) gg
g " VoicesinH 11:15-19 W52
7 2 \ oices in Heaven (11:15-19) - . .g_g_g
S 3| e a8%
A — ©8 Bgo
S L a Q N 3 -E
4 8 8%
g- ‘ | Severe Sores (16:1-2) P ? = ;
§ . ‘ w Seas become Blood (16:3) §_ 3 g Fy
g 3 ‘ E Rivers become Blood (16:4-7) e 5 o g
) = € a T35
3 é_! ‘% Sorching Heat (16:8-9) 5 ‘g’
2 &] 3 Total Darkness & Pain (16:10-11) 2
¢ | |5 N2
= E ‘ ‘I” Three Demonic Frogs (16:12-16)
= > ! .
R ‘ Great Earthquake & Hailstones (16:17-21)
g
)
>
- Armageddon (16:14-16) 28
D 33
73 Second Advent (19:11-21) =
5 %%2 S8
= \a® % Sa
wm g ;U - < >
52 g
A =
e 2

HELL: THE LAKE OF FIRE

And anyone not found written in the Book of Life was cast into the lake of fire.

Revelation 20:15

Any person who does not believe in the Lord Jesus Christ will suffer in the lake of fire (often called “hell”) forever.

He who believes in the Son has everlasting life; and he who does not believe the Son shall not see life, but the wrath of God abides on him.
John 3:36

The lake of fire is “the second death”, which is separation from God forever. It will be a place of eternal torment.
These shall be punished with everlasting destruction (away) from the presence of the Lord and from the glory of His power.

2 Thessalonians 1:9

… cast into the lake of fire and brimstone … and they will be tormented day and night forever and ever.
Revelation 20:10

Unbelievers will suffer in the lake of fire because they rely upon their own works instead of accepting the righteousness of Jesus Christ.
And the dead were judged according to their works, by the things which were written in the books.
Revelation 20:12

Also read Matthew 7:21-23. Although these people performed what they thought were “good works”, Jesus says He never knew them – they were never believers. Our “good works” are contaminated by sin are not acceptable to a righteous God.
There are no second chances. Our life on earth determines our eternal future.
And as it is appointed for men to die once, but after this the judgment.
Hebrews 9:27
Also read the story of Lazarus and the rich man (Luke 16:19-31).
Jesus died to forgive all sins and promises to give eternal life to everyone who believes in Him. God offers salvation as a free gift to everyone who believes His promise (John 3:16, Romans 6:23). Anyone who goes to the Lake of Fire does so, not because of their sins, but because they refuse to receive the gift of God.
BELIEVERS WILL LIVE WITH GOD FOREVER
And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away.

Revelation 21:4
We often think that we will live with God forever ‘in heaven’. But, if we read Revelation chapters 21 and 22 carefully, God will create a new universe and a new earth, beautiful and uncorrupted by sin (probably the way it was in the Garden of Eden, complete with animals and plants). The New Jerusalem, which is the ‘house (temple) of God’, will come down to the new earth, and God will live in it. Every person who believes in the Lord Jesus Christ will live in perfect happiness with God forever, in the New Jerusalem and on the new earth – not ‘in heaven’.
In My Father’s house are many mansions … I go to prepare a place for you … I will come again and receive you to Myself.

John 14:2-3
We will see God and know Him as our loving Father.

They shall see His face, and His name shall be on their foreheads.

I will be his God and he shall be My son.
Revelation 22:4, 21:7

There will not be any sin. Our corrupt, sinful bodies will be removed, and we will be given an eternal, sinless, resurrection body, just like the body of Jesus.
But there shall by no means enter it anything that defiles, or causes an abomination or a lie….

Revelation 21:27
We also eagerly wait for the Savior, the Lord Jesus Christ, who will transform our lowly body that it may be conformed to His glorious body.

Philippians 3:20-21
In eternity, we will be rewarded for the faithful ministry which we do in this life (1 Corinthians 3:8-15). Those who are faithful in this life will be rewarded with great glory, ruling with Christ, forever. But those who are not faithful in this life will have little glory. This is a great motivation for us to be faithful disciples of Christ now, every day!
And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work.

Revelation 22:12

SATAN: THE ANGELIC CONFLICT
For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.

Ephesians 6:12
Satan (who was once called Lucifer) is an angel who once was the most important, most powerful and most beautiful angel in heaven. He was one of two angels who ministered to the throne of God (Ezekiel 28:12-19). He became proud and thought of himself as equal with God (Isaiah 14:12-14). He rebelled against God and took one third of the angels with him (Revelation 12:3-4). These “fallen angels” are now called “demons” or “evil spirits”.

There is now a spiritual battle between God (with His elect angels) and Satan (with his fallen angels).
It is possible that God created mankind to show Satan that man – a creature inferior to angels (Hebrews 2:6-7a) – would chose to obey God in all things. The one man, Jesus Christ, fulfilled this, and has won the victory over Satan (Hebrews 2:8-9,14-18 and 1:6,13). Just as Satan chose to disobey God and caused many angels to sin, the man Jesus chose to obey God and brought many men back to God.
Throughout history, Satan has been trying to destroy the people of God.
· When Adam and Eve were created, Satan tempted them to sin (Genesis 3:1-5). Satan caused mankind to rebel against God.
· In the time of Noah, angels had sexual relations with human women in an attempt to destroy true humanity (Genesis 6:2, Jude 6-7). Without true humanity, “the seed of woman” (Genesis 3:15) could not come.
· Many times in history, Satan has tried to destroy the Jews. God promised that the Messiah would be a Jew. Also, the Jews are God’s chosen people, and He has must fulfil His promises to them (Romans 9:4).
· Satan thought that by killing Jesus, he would win the battle. But, in the wisdom of God, the death of Jesus was used to pay the penalty for all sin, and His resurrection guaranteed eternal life to everyone who believes (1 Corinthians 15:54-57).
Satan, knowing that he is defeated, pours out his anger on all believers and Jews (Revelation 12:17).

Believers are in a spiritual battle against Satan and the fallen angels (Ephesians 6:10-12). Demons seek to control the minds of men by false doctrines and deception, so that we are drawn away from worshipping the true God (1 Timothy 4:1, 2 Thessalonians 2:9-11, 2 Corinthians 11:13-15, Genesis 3:1-6, 1 John 5:18-21).

Worshipping idols and some tribal ceremonies (such worshipping ancestral spirits and animals, and drinking blood), and New Age philosophies and rituals, are very closely linked with the worship of demons (Revelation 9:20, 1 Corinthians 10:19-20, Acts 15:28-29).
This booklet is dedicated

to the One True God, the Creator of Heaven and Earth;

and to His Son, the Lord Jesus Christ;
and to those believers who live for Him.

Jesus Christ died so that our sins may be forgiven

and He rose from the dead so that we may have life forever with Him.

The One True God wants you

to truly believe that Jesus died for your sins,

and He will give you eternal life.

For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life.

John 3:16

Jesus said, “I am the way, the truth, and the life. No one comes to the Father except through Me.”

John 14:6
These are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in His name.

John 20:31

And this is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent

John 17:3

The Christian Believer page 23

