Understanding Salvation
A Guidebook for New Christians
Contents
Introduction
1 God's Good Plan
2 All People Need God
3 Jesus' Sacrifice, Our Redemption
4 What is a Born-Again Christian?
5 How to Be Sure of Your Salvation
6 Living By Choice and Not By Chance
7 A Place for You in Heaven
Steps to Take Next
Introduction
If you've just accepted Jesus as your personal Lord and Savior, CONGRATULATIONS! You have a brand new life ahead of you and you're on your way to Heaven too!
The commitment to follow after God is the beginning of a wonderful life filled with new ways of thinking and new ways of doing things.
Of course, you may not really know what to do now that you've accepted Jesus as your Lord. After all, this may be new to you. If so, don't worry. Many people don't know what step to take next. And that's why this book was written. It's filled with scriptures from the Bible and nuggets of truth that will help you understand the basics of salvation and jump-start you on the road to your new life.
God wants your new life with Him to be filled with peace, joy and love—and it all starts with getting to know Him better through prayer and His Word.
Chapter One
God's Good Plan
The story of mankind as found in Genesis is a fascinating one that you will want to read for yourself. Although science may lead us to believe that we came from some single-celled life form in the sea, the Bible tells us otherwise. In the Bible, you will find that God created man separately from other life.
He created two people—one male, whom He called Adam, and one female, whom Adam called Eve. We have come to hear these names so much that many people discredit the Bible in this regard, but these were two very real people who lived and lost one of the greatest gifts ever given.
When Adam and Eve walked the earth, things were harmonious and peaceful. The Lord loved both Adam and Eve and considered them one being. He blessed them and commanded them to "Be fruitful, and multiply; fill the earth and subdue it..." He told them they had "...dominion over the fish of the sea, over the birds of the air, and over every living thing that moves on the earth" (Genesis 1:28, NKJV).
In essence, God gave the earth to them. It was a great gift—and as beautiful as nature is today, it pales in comparison to what it looked like before sin affected the earth.
Adam and Eve were caretakers of the earth and they had full reign over everything that lived—plants and animals, which they treated with respect and love since they did not have it in them to do otherwise.
Many people recognize that in telling Adam and Eve to "subdue the earth" that God was warning them that something was going to need subduing—or putting down. They were going to have to use their power as caretakers of the earth to see to it that all still went well. What do you think was coming? You guessed it. Satan came disguised in the form of a serpent, trying to rob mankind of their relationship with God by convincing them that God was a liar and unneeded.
The Knowledge of Good and Evil
If you've ever heard the story called the "fall of man" you know that when satan came to the woman, he came with deceit in mind. He came to kill, steal and destroy God's plan for man (John 10:10). Satan tempted Eve to do something that the Lord had expressly told her and her mate not to do—eat from the Tree of the Knowledge of Good and Evil. This was a tree that was placed by God in the Garden of Eden, and it was a symbol of our free will.
God warned them. He said, "You shall not eat it, nor shall you touch it, lest you die" (Genesis 3:3, NKJV). The Lord wanted them to remain innocent about evil, like little children without cares. This was His way of giving them a free choice. Then satan came, choosing to speak with Eve instead of Adam.
He asked her, "Has God indeed said, 'You shall not eat of every tree in the garden?'" (Genesis 3:1, NKJV).
Of course, satan knew what God had said to them, but he asked as if he didn't. He was laying a trap for Eve. She answered, "We may eat the fruit of the trees of the garden; but of the fruit of the tree which is in the midst of the garden, God has said
'You shall not eat it, nor shall you touch it, lest you die'" (Genesis 3:2-3, NKJV).
Satan coyly replied, "You will not surely die."
Now, this should have perked up Eve's ears because it was probably the very first time a creature of God's creation (the serpent) said something against God's Word—totally calling God a liar. But Eve didn't interrupt at this point and satan went on, "For God knows that in the day you eat of it your eyes will be opened and you will be like God, knowing good and evil" (Genesis 3:5, NKJV). So, he had lied to her by contradicting what God had said and mixed both a lie and a truth. Notice that Eve listened to the serpent.
She did not subdue it, but instead entertained the idea for a moment and gazed at the tree.
The scripture says, "So when the woman saw that the tree was good for food, that it was pleasant to the eyes, and a tree desirable to make one wise, she took of its fruit and ate. She also gave to her husband with her, and he ate" (Genesis 3:6, NKJV).
In this, Eve made the decision, after looking at the fruit, to deliberately disobey God and eat it. She was deceived, but she made her choice to believe the serpent. The fate of mankind wasn't sealed only by Eve's act of disobedience because God considered her and Adam to be one, connected in spirit. It wasn't until Adam made his choice that satan's deception was complete.
When Eve offered this to Adam, he had a choice to make. He could either obey God and not eat from the tree, or obey Eve and the serpent and rebel against God. God said they'd die; Satan said they'd gain knowledge as powerful as God.
Adam made his choice. He bit into disobedience and immediately, the earth changed. To God, this choice to believe satan over Himself was direct rebellion, a free-will creation choosing to side with His adversary, satan. To satan, these two people had given him what he wanted, entrance into the dealings of the earth. They had handed over their power to satan.
The Effects of Sin on Mankind
The scriptures tell us that Adam and Eve immediately knew that they were naked. This was the first time they'd ever felt shame, a trait that didn't exist with God. Through their choice to sin by disobeying God and siding with satan, Adam and Eve gave satan the ability to permeate the earth with his very nature—the sin nature.
The consequences or "curse" of the sin nature came into full effect, with man being told that he would have to work by the sweat of his brow to succeed in life and with the woman being told that her pain in childbirth would dramatically increase. The woman was also told that her desire would be for her husband but that he would rule over her (Genesis 3:16). This curse has been seen throughout history.
Inequality for women began with sin. Before it, men and women were in harmony. After it, they were not.
Today's uphill battle for women's rights still rages in many parts of the earth. Yet, Christ's sacrifice more than 2,000 years ago on the cross brought salvation for Christian men and women—a way out of the distortion of our relationships towards one another brought on by sin's entrance into the earth.
Galatians 3:28 tells us that, through Christ, we are all equal when it says, "There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus."
In the scriptural account, God had an angel drive Adam and Eve out of the Garden of Eden and a double-edged sword was placed at its entrance. No more would they live an easy and carefree life.
Iniquity made their path hard, and it also made it hard for everyone who would follow after them.
Chapter Two
All People Need God
Today, some people think that they don't need God in their life. They hear these old stories and think that they are not true; they try to live a carefree life, as if nothing had ever happened to the earth and as if no evil exists within them. This is self-deception.
The consequence of sin is all around us. It penetrated the earth and the heart of man, and consequently, our attitudes and thought processes.
Turn on the news and you will see so much violence and hatred. Look at your neighborhood and you will see so much indifference to the pain of others.
Sin is a crime against God's good nature, and that crime doesn't have to be violent to be bad. It is also a crime against God to be indifferent to the suffering of others. We all come from the same family.
All people need God. Although we didn't personally make the choice to sin, as descendants of God's creation and members of the same family, the Bible says that we have inherited this sin nature or as God said, death.
When God told Adam and Eve that the knowledge of good and evil would kill them, He meant it, because sin brings separation from God, and separation from God is certain spiritual death. As Romans 6:23 (NKJV) says, "The wages of sin is death, but the gift of God is eternal life through Christ Jesus our Lord."
Even if you don't consider yourself a bad person, you cannot deny that you haven't done some wrong in your life. You may have committed a crime that society finds cruel or repulsive, or you may have just been indifferent to God or others or consumed only with yourself. Still, your actions are not the root of the problem. They are by-products of being separated from God's nature, a nature that is loving, kind, and respectful and one that treats others as you would want to be treated.
Whether "good" or "bad" by society's measure, Romans 3:23 says that, "All have sinned, and come short of the glory of God." This means that all people need redemption.
Spiritual Re-birth through Jesus Christ
What is the remedy for spiritual death? Spiritual re-birth. The sin nature is in us and without something to wash that sin away, we will continue to be separated from God. That something is the blood of Jesus Christ. The prayer for salvation is based on it.
"For God so loved the world, that He gave His only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life. For God sent not His Son into the world to condemn the world; but that the world through Him might be saved" (John 3:16-17).
Jesus—sent to earth in order that He might die.
Jesus—sent to die in order that you might live.
Jesus—Whose blood was considered so holy and pure that God accepted it as the ultimate sacrifice for the mistakes of the Garden, the mistakes of mankind.
Jesus—sent not to condemn but to save!
Jesus came to pay a price so steep no man could pay it, no matter how "good" he was. God chose the plan of redemption. He chose to accept only the best—the blood of His Son to purchase redemption. This was God's way of washing away all your sin and making you whole again.
Often called "The Greatest Story Ever Told," the true story of Jesus' birth, life, death, and resurrection is the story of God bridging the gap between Himself and mankind. It is the story of how this great salvation came to be available to you.
The salvation story is told through the Gospels of Matthew, Mark, Luke, and John and was prophesied about in numerous Old Testament books of the Bible.
It is the story of a man, God in the flesh, who was born of a virgin and lived a remarkable, powerful, and pure life—the life of a divine martyr for mankind.
Jesus was focused on God and was "about His Father's business" even as a young child (Luke 2:49).
Although Jesus fulfilled the Bible's Messianic prophecies, He was not received by the religious leaders of His day, and He was rejected by many of His own people. Because so many people of that time were looking for a conquering, political leader in the Messiah, Jesus didn't fit their idea of what a Messiah should be.
Jesus was a spiritual leader. He didn't dive into the politics of the day but spoke about the issues of man's heart. Although He came as a lowly man, on the back of a donkey, He was indeed a conqueror (Matthew 21).
More than a great Rabbi and better than any king could be, Jesus conquered hell, death, and the grave through His innocently shed blood on the cross. He not only died on the cross, but He also rose again on the third day, just as He said He would do (Matthew 20:19; 27:63). More than 500 people saw Him, after His death (1 Corinthians 15:6).
So, although Jesus wasn't the political leader many expected Him to be, He came to earth nonetheless, and we must receive Him as our Messiah, as God in the flesh and our only way to God in order to be saved and enter Heaven when we die (Acts 4:10-12).
During His life on earth, Jesus Christ was a man anointed by God to teach, preach, heal, and deliver people, a man who had compassion on the lost and strength to stand in the face of the devil and withstand all temptation. He was a man who had every opportunity to sin, yet chose not to.
The Bible records the story of "How God anointed Jesus of Nazareth with the Holy Ghost and with power: Who went about doing good, and healing all that were oppressed of the devil; for God was with Him" (Acts 10:38).
Of course, the prophecies of His coming came years before. They started at the fall of man and continued until He came upon the scene over two thousand years ago. Here are just a few of the prophetic verses that attest to Jesus as our Messiah.
Jesus—Born of a Virgin
Prophecy in Isaiah 7:14
Fulfillment in Matthew 1:23
Jesus—Divine and Human
Prophecy in Isaiah 9:6
Fulfillment in Luke 1:30-33
Jesus—Born in Bethlehem
Prophecy in Micah 5:2
Fulfillment in Matthew 2:1; Luke 2:4-7
Jesus—Rejected by His Own
Prophecy in Isaiah 53:3
Fulfillment in John 1:11; John 5:43
Jesus—Acquainted with Suffering
Prophecy in Isaiah 53:3-5; Psalm 22:16
Fulfillment in Matthew 26:38; Matthew 8:17; Luke 23:33; John 19:34
Jesus—His Death
Prophecy in Isaiah 53:8,12; Daniel 9:26
Fulfilled in Luke 23:46
Jesus—His Burial
Prophecy in Isaiah 53:9
Fulfillment in Matthew 27:57-60
Jesus—His Resurrection
Prophecy in Psalm 16:10; Isaiah 53:10
Fulfillment in Matthew 28:5-6; Acts 2:32
These are only a few of the prophecies that were fulfilled during the life, death, and resurrection of our Lord Jesus Christ! Who would have thought that God would leave His place in Heaven and come to the earth as a man? Only our God would think to do this, to come as a man and beat satan on a man's level. Can you imagine? It was the ultimate disgrace to satan to defeat him, not as God but as man—paving the way for us and proving that we can beat that devil too!
Chapter Three
Jesus' Sacrifice, Our Redemption
As you read the Old Testament, you will see that God had established a covenant, a way to atone or cover up mankind's sin and temporarily bridge the gap between Him and man—this covenant was by way of Moses. This was temporary. But, with Jesus, He made a way to completely wash sin away, making a way for mankind to be redeemed permanently.
This new covenant, or New Testament, marks the beginning of God's foolproof plan of redemption and is why your Bible is broken into two parts today. The old covenant, or Old Testament, is called the "law"
and you'll find it spoken of throughout the Bible. The new covenant, cut with Jesus' blood, is what applies to you today.
Jesus has paid the price for all sin with His blood on the cross so that all a person has to do to be redeemed and have all their sin washed away is to personally accept God's plan of salvation. It's that simple.
Jesus did all the work; all we have to do is accept His work in faith. When you prayed the sinner's prayer, you were washed clean of sin and became righteous in God's sight.
What did you do exactly to obtain salvation?
First, you admitted you were a sinner. Second, you repented from your sin and chose to turn away from your old lifestyle. Third, you believed in your heart that Jesus Christ died on the cross for you personally.
And lastly, you received Jesus into your heart and life through prayer.
Romans 10:9-10 (NKJV) assures you "...that if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved. For with the heart one believes unto righteousness and with the mouth confession is made unto salvation." You likely prayed a prayer similar to this one:
Lord Jesus, forgive me of all my sins. I know that I need Your love and forgiveness in my life. I believe that You died for my sins on the cross. I don't want to live the way I have been. I want to turn away from my sin and live right before You. I want to trust You and follow You, Jesus. So, I ask You to come into my heart and make a change in me right now. I want You to know that I accept you as my Lord and Savior! I love You, Jesus. Thank You for dying on the cross for my sins, for rising on the third day as You said. Come into my life right now and receive me into the family of God! In Your name I pray, Amen.
Simply by praying this prayer, believing in your heart, and confessing with your mouth, you have been adopted into the family of God. You've been "born again."
Chapter Four
What is a Born-Again Christian?
You may have heard about born-again Christians and wondered what this was about. Well, "born again" is just a term used to describe the event when a person realizes their need for God and accepts Jesus as their Savior and Lord.
To be born again simply means that you have passed from spiritual death to spiritual life. The term comes from something Jesus said to a man named Nicodemus in John 3:3, "Jesus answered and said unto him, 'Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God.'"
Jesus was talking about the spiritual rebirth of accepting redemption. Many people have done this.
Many have called out to Jesus and have been born again and yet, don't use the term. Some do. That's up to you. This powerful spiritual experience is one that is prevalent in many types of Christian denominations, whether it's called this or not.
When a person becomes awakened spiritually by accepting Christ, they are suddenly made righteous in God's sight. Righteousness isn't a way of acting; it's a spiritual state and simply means that God has accepted Christ's blood on your behalf. As a new believer, you are in "right-standing" with God (1 Corinthians 1:30; 2 Corinthians 5:21; Philippians 3:9).
Righteousness isn't something you can earn. No amount of good works will make it happen; it happens because of what Jesus did on the cross. By grace, you are saved, not by works. After you have this "heart experience," however, you will naturally start to crave doing good works. A heart change will propel you to make lifestyle changes.
When it comes to salvation, you don't have to worry if you "did it right" or "said it right." If you were serious in your heart when you prayed the sinner's prayer, you are redeemed. You are saved or
"born again" and have been adopted into the Family of God.
No matter what you've done in your life—whether you've committed a crime against society or you simply were indifferent—your sin has been completely washed away by Jesus' blood.
Ephesians 2:8-9 (NKJV) puts it this way, "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." That scripture proves that your salvation doesn't depend on your strength or ability. It depends on Jesus, and His blood is more than able to take care of your salvation.
Chapter Five
How to Be Sure of Your Salvation
For many people, assurance of salvation is a difficult thing to accept, but it doesn't have to be!
Below are a few of the most commonly asked questions regarding the assurance of salvation.
Perhaps you have asked these questions or wondered about your own salvation. If so, read these answers now. Don't go another day unsure of your precious salvation.
I said the sinner's prayer, but I don't know if I did it right. How can I really know for sure that I'll go to Heaven when I die?
You mean you didn't get the golden, wallet-sized pass in the mail already? You know, the one that gets you through the gates with no waiting in line when you die? No? Well, don't worry about it...neither did anyone else! Nobody ever gets a certificate signed by God and delivered by an angel that guarantees admittance into Heaven. Why? Because salvation is spiritual and it's received, and believed, by faith.
Although most of us would love to have something physically tangible—such as a divine certificate or pass—to ensure our salvation, God has chosen to keep salvation spiritual, making it accessible only through a spiritual substance called faith.
By faith we believe that God's Word is true. By faith we acknowledge and agree that Jesus is God's only Son, and through His death on the cross and resurrection from the grave, we have redemption from sin and eternal life in Heaven. It is your faith in Jesus as Lord that is your "golden pass" into Heaven.
The Word can be trusted. As Christians, we believe that the Bible is the holy, Word of God—a divine manual for living this life. The scriptures say that God's Word has been with us from the beginning of time. "In the beginning was the Word, and the Word was with God, and the Word was God" (John 1:1).
Because of this verse, we often say that the Bible isn't just a book; it's a Person—literally a part of our God. He binds Himself to His Word to such a degree that He will not break it, ever. In Psalm 89:34, God says, "My covenant will I not break, nor alter the thing that is gone out of My lips." He will fulfill everything He promises.
So, to make sure that you're saved, all you have to do is go back and read the qualifications in the Holy Bible for salvation. John 3:16 (NKJV) says,
"For God so loved the world that He gave His only begotten Son, that whosoever believes in Him should not perish but have everlasting life." Then, Romans 10:9-10 (NKJV) says "that if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved. For with the heart one believes unto righteousness and with the mouth confession is made unto salvation."
So, ask yourself, "Have I done what these scriptures say? Do I believe in Jesus? Do I believe that Jesus is God's Son and that He died on the cross and rose from the dead? Do I believe in my heart and have I confessed with my mouth that He is my Lord, my Savior?" If so, then you have absolutely nothing to worry about—you are saved.
The Word of God is full of scriptures that will encourage and enlighten you about God's plan of salvation through Jesus Christ. If you're wondering if Jesus accepted your prayer of salvation, read John 6:37. If you want to know what you got in return for your sins, read Colossians 1:14.
If you want to find out how you came to be a child of God, read John 1:12. If you want reassurance about eternal life, read 1 John 5:11-13. If you want to know what happened within you when you said the sinner's prayer, read 2 Corinthians 5:17. And finally, if you're feeling alone and on your own, read Hebrews 13:5. The Word is filled with scriptures to help you feel confident in your salvation.
In 2 Timothy 3:16-17, the Apostle Paul assures us of the divinity of the Bible when he says, "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 perfect, thoroughly furnished unto all good works."
Although the King James Version of the Bible refers to the scripture as, "...given by inspiration of God," the original Greek used a word that translates more literally as God-breathed. Our English equivalent doesn't seem to have the power of the original Greek, does it? If you think of scripture like God's breath—a part of Himself literally being expelled out into the world—you will get a good idea of how powerful and close God is to His Word.
Some parts of our Bible are stories and others are prophetic words, teachings and promises from God to His people. Yet, all of it is divinely inspired and should be given the utmost respect and confidence.
Be sure to get a Bible and make it a priority to read and study it each day.
But what if I don't feel like a Christian?
You can't use your feelings to gauge your salvation. Your mind didn't get saved when you did and neither did your emotions. It was your spirit that was re-created. That's why you can praise Jesus in church one minute and go out in the parking lot and feel like slapping the guy who blocked you in by parking behind you!
Your feelings change every day, every hour, every minute. They can't be trusted with something as valuable as salvation. If so, you'd be in and out of hell so much, you wouldn't know what to do! And, that is not God's plan for your life. His plan is that you
"...might have life, and that they might have it more abundantly" (John 10:10). God isn't moved by the variety of human emotions. He isn't moved by pleading and crying; He's moved by faith. God wants us to believe Him. "But without faith it is impossible to please Him: for he that cometh to God must believe that He is, and that He is a rewarder of them that diligently seek Him" (Hebrews 11:6).
Sure, you may not feel like getting up and seeing the sun tomorrow morning, but it doesn't really matter. It's going to come up whether you like it or not. I don't care if somebody spent all night trying to deceive you into thinking that it won't. That sun is coming up! It's a fact! You can count on it!
God's Word is more dependable than the sun that He created. When He says something, it becomes a fact! His Word is always the last word. The devil might have been working overtime trying to convince you that you never really got saved, but he's a liar (John 8:44). If God said in Romans 10:9 (NKJV) that all you have to do to be saved is "...confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead" then, it's a fact.
You can count on it.
God is a spirit and His ways are spiritual, not physical. Feelings are physical, not spiritual. And although He created you as an emotional creature, your every feeling isn't ordained by Him.
As you continue to renew your mind to the Word of God by reading and studying your Bible, you will find that it is easier to determine when your feelings are steering you wrong. Just remember that feelings are temporary, and they change constantly. But God never changes (Hebrews 13:8). And the new, re-created spirit that now lives in you is a part of Him, and that isn't likely to change either.
So, the next time you find yourself gauging your salvation by your feelings again, stop. The next time the devil tries to throw doubt about your salvation into your mind, stop. Turn the tables on your own mind and the devil by speaking out some of the scriptures you've read. Do it out loud if you have to.
Remember, the Bible was written with you in mind, so you can feel free to include yourself in the scriptures. When you are quoting Galatians 3:13-14, put yourself in it and say, " I am God's property, I have been bought with the blood of Jesus and I'm free from the curse of the law. Sin, sickness, poverty, fear, doubt, worry, confusion and all that the devil represents shall not have dominion over me!"
When you get to Galatians 4:7 say, "I am a child of God, and as a child, I'm an heir of God through Christ." Put yourself in Romans 8:37 too and say, "I am more than a conqueror through Jesus!" How about Philippians 4:13, "I can do all things through Christ that strengthens me!" Now, that's a good one!
Remember, the Word of God is real. It's actually alive with God's power and when you apply it and use it, it has the capability of changing you from the inside out. It can turn your attitude from defeated to determined. And, when you're determined, look out!
There is nothing in this life that is going to hold you back from going after the good life that God has meant for you to enjoy.
Begin to exercise your faith in this area and pretty soon, you won't have a doubt in the world that Jesus is your Lord and that He is with you every day.
What if I've sinned after I said the sinner's prayer?
Could I have lost my salvation then?
The Bible tells us that we must repent of sin in order to be forgiven and washed clean by the blood of Jesus—repent means to ask forgiveness and to turn and go the other way. Repentance brings with it a heart to change.
Sinning after you've said the sinner's prayer will probably happen, however the point is to realize your sin, ask for forgiveness, and learn from your mistake.
Turn the other way. Do not continue doing what you know is wrong.
Some people think that you lose your salvation every time you sin. This is not true. The blood of Jesus is available to wash you clean. All you have to do is repent. The only time you need to worry about
"losing" your salvation is when you deliberately reject Jesus Christ as your Lord and Savior—when you make a choice to no longer believe in your heart that God raised Jesus from the dead and when you confess with your mouth that He is no longer your Lord.
So, again, the only way you could possibly lose your salvation is if you deliberately reject Jesus as your Lord and Savior—and that is a very strong thing to do. The question is, have you stopped believing that Jesus is God's Son and that He was raised from the dead? Have you deliberately rejected Jesus as Lord? Probably not. If you had, you would be " Speaking lies in hypocrisy, having your conscience seared with a hot iron," like 1 Timothy 4:2 says, and you wouldn't really care about the status of your salvation.
It is more likely that you are feeling guilty about something you've done. The devil may be casting doubt on the work that God has done within your heart, using your recent mess-up as a way to heap coals of condemnation on your mind. You may be listening to his lies, thinking that since you messed up you couldn't possibly still be saved. Remember that the devil uses guilt and condemnation to lie to you about God's grace. He will use any way he can to steal your faith in God and make you feel worthless—but you aren't. You are valuable to God and forgiveness is always available to you.
1 Peter 3:18 (NKJV) tells us that, "Christ also 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."
Romans 5:8-9 (NKJV) tells us, "But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us. Much more then, having now been justified by His blood, we shall be saved from wrath through Him."
These scriptures show us that Jesus died a brutal death on the cross so that all sins could be washed away. For you, that includes the sins you committed 10 years ago and the ones you might have just committed 10 minutes ago. His blood can even take care of the ones you haven't committed yet! You see, God knew that we would mess up every now and then (Romans 3:23). That's why He created such a fail-proof plan. But, He doesn't expect us to abuse His grace or wallow around in sin. He wants our conscience and our lives clean.
So, if you've sinned, all you have to do to have those sins off your conscience and the slate wiped clean is to go before the Lord in prayer and repent.
Don't ever let sin or guilt keep you from going to the Throne of Grace. Prayer is the place where you get rid of that awful stuff! How do you repent? By doing what 1 John 1:9 says, "If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness."
By admitting the sin to God, asking for His forgiveness, and making a quality decision not to commit that sin again, you are fulfilling the requirement of repentance. The Father will immediately draw on the blood that was shed by Jesus on the cross and use it to cleanse you of all sin.
Then, He will erase the sin from His memory and never hold it against you any more. In Isaiah 43:25, God says, "I, even I, am He that blotteth out thy transgressions for Mine own sake, and will not remember thy sins."
The salvation that you have today may have been free to you, but it didn't come cheap. It came at great expense to God. He gave His precious Son to be crucified for the sins of all mankind—something that hurt Him. It was His best gift. And, Jesus, Who agreed to be "the Lamb slain before the foundation of the world" left His rightful place in Heaven to endure such a death, just for you (Revelation 13:8).
Jesus—He gave His life for yours.
Jesus—He took the curse of all sin onto His own body while on the cross so that you could be made free and inherit the promise (Galatians 3:13-14).
Jesus—He paid the price for your sin, anxiety and sickness. "But He was wounded for our transgressions, He was bruised for our iniquities: the chastisement of our peace was upon Him; and with His stripes we are healed" (Isaiah 53:5).
Jesus—He paid the price for you to come out of spiritual, physical and financial poverty and become rich in all things. "Though He was rich, yet for your sakes He became poor, that ye through His poverty might be rich" (2 Corinthians 8:9).
As you begin to discover the nature of Christ by making His Word your priority, you will see that Christ has an undying love for you and wants the best for your life. There is no need to live any other way, because His way is the best way. So, be honorable and treat Christ with love and respect. Don't abuse His goodness and grace by using His forgiveness as an excuse to keep on sinning (Romans 6).
Today, make a quality decision in your heart to change your ways into His ways! "And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God"
(Romans 12:2, NKJV).
You don't have to feel overwhelmed with the responsibility of changing overnight. Just take it day by day and be faithful with what you know.
Pretty soon, you'll be so full of confidence in your faith that you'll be telling everyone you meet how "God so loved the world that He gave His only begotten Son, that whosoever believeth in Him should not perish but have everlasting life" (John 3:16).
You'll be the one convincing others of just how easy it is to receive God's gift of salvation and make a change in life!
Chapter Six
Living By Choice and Not By Chance
As a new believer, you have embarked on a life of choice and not of chance. You are going to have opportunities every day to choose wisely. Two of the most important "rules" that you can use to govern your choices come straight from the lips of Jesus.
"Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbor as thyself. On these two commandments hang all the law and the prophets"
(Matthew 22:37-40).
Jesus knew when He said this that if you live by these two rules the rest would come naturally. Praying isn't a rule. Going to church isn't a rule. Being kind and respectful to others isn't a rule. Doing "this" or not doing "that" isn't what Christianity is all about.
It's about a heart-change and a new found freedom in Christ.
You are free to be close to God, to choose to do the right thing—not because you must, but because you love Him and you want to follow His way of doing things. This new lifestyle you are embarking upon isn't a new way of living in bondage to a bunch of rules and regulations. No, it's a new life of freedom from the old restrictions of the old sin nature.
This new lifestyle includes regular Bible reading and studying to find out more about God's ways. It includes finding a good Bible-believing church in your area and attending.
Church-going helps you to grow through the messages and it also gives you an opportunity to get involved with a group of people who are also learning more about God, like you.
This new lifestyle includes water baptism, a tradition in the Church that is a sign of your new birth in Christ. It includes the baptism of the Holy Spirit with the evidence of speaking in tongues, which is an additional blessing from God that is available to you now that you are redeemed.
The baptism of the Holy Spirit is part of God's plan for a full Christian life (Acts 2). And, of course, it includes starting to exude some of the traits of your Father God—sort of like, letting some of His spiritual DNA rub off on you!
Galatians 5:22-25 gives you an idea about some of His traits, "But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance: against such there is no law.
And they that are Christ's have crucified the flesh with the affections and lusts. If we live in the Spirit, let us also walk in the Spirit"
Can you act this way immediately on your own?
No, you need God's help. But, remember, the only thing that God really wants from you right now is a willing and obedient spirit. If you give Him that, all the rest will fall into place, day by day and choice by choice.
Choose to Live the Best Life
Do you remember Adam and Eve's mistake in the Garden? What was the bottom-line problem they had? They chose to not trust in God. They chose to go their own way instead of just listening to God's good advice and choosing the best way.
Today and every day, you, too, will have a choice—not about Heaven or hell, you've already chosen Heaven—but about choosing what's best for your life.
"Best" isn't going to be the same for everybody, but it will always fall in line with Jesus' two guidelines for living (Matthew 22:37-40). It won't ever go against the Bible.
You can choose to live the life you want to live.
You can choose to do the right thing—one choice at a time.
Starting a new life with God isn't effortless. You do have to choose to do the right thing in situations, but don't worry, as you grow in God, these new choices will get easier and easier to make.
The Lord knows that you are human and need
His help to change. He doesn't expect you to do it all on your own; to become perfect the minute you receive His Son as your personal Lord and Savior.
All of life is a process and becoming the Christian that God created you to be doesn't happen overnight. It can only be done one day, one moment, and one choice at a time. Sometimes we can lose sight of living "one day at a time" and get over-burdened in life. But, Jesus Himself gave us a tip about this in Matthew 6:34 (NIV), " Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own."
Essentially, Christ was telling us to take life one day at a time.
Strength to Do the Right Thing
Will it be easy to make changes in your habits? It depends on your habits before you chose to follow Christ. Before you became a believer, your flesh was used to having its way. So, it may fight God's way of doing things, even if you just got out of church!
Challenge yourself right now and say, "The next time I feel that prompting in my heart, I'm going to choose God's way instead of my own way." It may not be easy at first, but you can do it. You've got the Holy Spirit living inside you because of the work of your salvation and all you need is a little practice to start bringing out those spiritual DNA traits. You have the help of the Lord, so don't forget to ask for help from God when you need it.
As you start filling yourself with the Word, it will empower you to prosper in every area: spirit, soul, and body. When temptations arise, the Lord will prompt you by "tugging" at your spirit and you will know the right choice for your situation. But, the blessing is that you won't simply know what to do. If you ask God for help, He will give you the power not to do the wrong thing and give you the strength to do the right thing.
The strength you'll feel rising up within your heart will be the very power of Almighty God, and it will give you all the power you need to resist and make the right choices in life. If it's temptation, it will flee as you resist it with faith (James 4:7).
Then, you'll be able to shout, "I did it! I said, NO to that!" Just like St. Paul the Apostle's good friend, Titus, you'll say, "For the grace of God that brings salvation has appeared to all men. It teaches us to say
'No' to ungodliness, and worldly passions, and to live self-controlled, upright and godly lives in this present age " (Titus 2:11-12, NIV). Again, change begins in the heart and then, makes its way into our way of living choice by choice.
Changed From the Inside Out
This life is full of opportunities and choices that will enable the Lord to carve away your old nature.
Today, you may see the imperfections, but God looks at you and sees the end result. He sees you already finished, perfect and complete! You are a brand new baby Christian that is "in the making," "under construction," and on your way to being the powerful person God created you to be.
As you begin this journey, one of the most practical and life-changing tips we can leave you with is this: Jesus has the answer to every problem this life has to offer, and every answer you need is in His precious, Holy Word and in His abiding presence in your heart.
You are God's child now. You are at the beginning of a wonderful relationship with your heavenly Father. So, speak positive about yourself!
As situations come up in your life, research the Word of God and find the scriptures that apply to your situation. Start quoting them to yourself right where you are. Here are a few that you might enjoy: Romans 8:37; Romans 5:17; 2 Corinthians 4:18; 2
Corinthians 10:5; Ephesians 3:17; Galatians 4:7; Joshua 1:9; 1 John 4:4; Philippians 4:7,13,19; Proverbs 3:5-6; Psalm 91:10; Psalm 121:7; Luke 1:37; and 2 Timothy 1:7.
Just keep on doing what you know to do until Jesus comes back for you. His return is imminent!
Chapter Seven
A Place for You in Heaven
During Jesus' time on the earth, He told us, "Let not your heart be troubled; ye believe in God; believe also in Me. In My Father's house are many mansions; if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again and receive you unto Myself; that where I am, there ye may be also" (John 14:1-3).
Just as all the other prophecies in the Bible concerning Jesus came to pass, this one, which was spoken by two angels after Christ died and was resurrected, is destined to happen too.
As Christ ascended into Heaven, the angels said to those watching, "...why do you stand here looking into the sky? This same Jesus, Who has been taken from you into Heaven, will come back in the same way you have seen Him go into Heaven" Acts 1:11 (NIV).
1 Thessalonians 4:16-18 also proclaims that Jesus is coming back and describes an event where we are caught up and meet Him in the clouds: "For the Lord Himself shall descend from Heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first: Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord.
Wherefore comfort one another with these words."
This scripture is describing an event that some call the "rapture of the Church," and it is a truth that millions and millions of people have cherished from Christ's time until today. We obey the scripture when we comfort ourselves with the words of Christ's return. And, from the looks of the world today, this "rapture" or "catching away" just may be sooner than we think!
Revelation 22:20-21 (NKJV) are the two very last scriptures God chose to share with mankind in His Holy Word, and they are fitting for the end of this book as well, "He who testifies to these things says,
'Surely I am coming quickly.' The grace of our Lord Jesus Christ be with you all. Amen."
Jesus is coming soon. No one knows the day or the hour of His return, but you can rest assured in knowing that because you have been redeemed, He is coming for you! So, until we all meet in the clouds, please know that you are loved. You are a new member of the family—the great, big, ever-growing, global family of God!
Welcome to the Family of God!
Steps to Take Next
• Read the Holy Bible— Start in the New Testament to begin learning more about living the Christian life.
• Pray— make it a habit to talk to God every day. Share your heart with Him and be still before Him, so that He may share His heart with you.
• Attend a local church that believes the full Word of
God— Be sure to visit churches in your area and find the one that best suits you. Then, go regularly so that you will grow in the knowledge of God.
• Develop new relationships— Consider joining a home bible study group, especially if you attend a large church, so that you will develop relationships with people that can help your knowledge of God to grow.
• Ministry Products— if you can, begin listening to messages from ministers you enjoy. Regular teaching will help you to grow. May God bless you as you seek to know Him more and more!
Table of Contents
Jesus' Sacrifice, Our Redemption.
What is a Born-Again Christian?.
How to Be Sure of Your Salvation.
Living By Choice and Not By Chance.
Table of Contents
Jesus' Sacrifice, Our Redemption.
What is a Born-Again Christian?.
How to Be Sure of Your Salvation.
Living By Choice and Not By Chance.