

[image: Cover]

Table of Contents

Introduction

The Godly Way of Life

The Foundation

Practicing Love, Honor and Respect

Building Habits of Prayer and Bible Study

Observing God's Sabbath

Faith and Fidelity

Being a Good Neighbor to Others

Accepting Personal Responsibility

Living As Lights in the World

Points to Ponder

If You Would Like to Know More...

Introduction

Is it acceptable to believe we are free to worship God as we wish, to refashion
 God in our own image? Or has God revealed an approach to life that He expects
 us to follow? Does it make any difference in the relationship we are supposed
 to have with Him? In this lesson we examine the answers to these questions
 and more from the Scriptures.

Christianity has been Western civilization's principal religion for centuries.
 Yet its influence doesn't seem to have noticeably reduced the ravages of war
 or curtailed man's inhumanity to man. As a result, millions of people regard
 Jesus Christ's teachings as impractical and unworkable in the real world.
Is their conclusion a valid view of the way of life Jesus taught?

 Not at all! On the contrary, statistics gathered through surveys reveal
 an obvious reason popular Christianity is so ineffective: Few who profess
 to follow Christ actually practice what He preached. To this day the vast
 majority of professing Christians are followers of Christ in name only. They
 simply do not live the way Jesus taught.

 America is the most religious of the nations that profess to be mostly Christian.
 But notice this admission by an educator acquainted with the country's religious
 trends. In a Dec. 25, 1995, interview—conducted by the Public Broadcasting
 System's Margaret Warner—Robert Franklin, director of black-church studies
 at the Candler School of Theology at Emory University in Atlanta, remarked: "...
 Although we learned [from a Gallup Poll] that 96 percent of Americans claim
 to believe in God ... I'm not sure that it's bankable information ... I think
 that people express belief in God as a kind of badge of membership, a very
 cheap badge of membership in the civilized society. Americans, in my assessment,
 have a very high valuation of the aesthetic dimension of religion. We love
 Handel's Messiah, we listen to the Negro spirituals, [admire] the art in the
 Sistine Chapel, but when it comes to adhering to the Ten Commandments, to
 the Sermon on the Mount, to the ethics of religion, I find that we've still
 got a long way to go."

 People hold varying ideas about what constitutes Christianity. But few of
 them are based solidly on what the Bible teaches. Many polls and surveys of
 professing Christians indicate they think that as long as they believe in
 Jesus, attend church occasionally and are basically good people, they are
 pleasing God.

 Religion, to them, is more or less whatever they want it to be. They think
 that any personal religious preference or practice, as long as it is motivated
 by good intentions, is acceptable to God.

 Furthermore, many religious leaders teach their flocks to believe that any
 effort on their part to practice good works as a way of life based on the
 Scriptures, beyond that of simply "believing," could be an effrontery
 toward God. Some even claim that God expects nothing of them beyond believing
 in Jesus' existence, or "believing on Christ's name." The belief
 that Christianity should be a way of life—that God expects us to do
 something to meet His approval—has practically disappeared.

 Is it acceptable to believe we are free to worship God as we wish, to refashion
 God in our own image? Or has God revealed an approach to life that He expects
 us to follow? Does He care about what we do and how we conduct ourselves?
 Is He concerned about the way we live? Does His Word define a way of life
 that He expects us to practice? If so, what is it? Does it make any difference
 in the relationship we are supposed to have with Him? In this lesson we examine
 the answers to these questions from the Scriptures.

The Godly Way of Life

Is merely believing on Jesus as Lord and Savior sufficient to receive eternal
 life?

"Not everyone who says to Me, 'Lord, Lord,' shall enter the kingdom
 of heaven, but he who does the will of My Father in heaven. Many will say
 to Me in that day, 'Lord, Lord, have we not prophesied in Your name, cast
 out demons in Your name, and done many wonders in Your name?' And then I
 will declare to them, 'I never knew you; depart from Me, you who practice
 lawlessness!'" (Matthew 7:21-23; compare Luke 9:23).

Although the acceptance and honor of Christ's role in our salvation is essential,
 Jesus said merely believing on His name does not fulfill all of God's requirements
 regarding the way we should live. We must also do the will of the Father.

 Jesus explained that He expects much more from His followers than simply
 believing that He is the Christ—the Messiah—and calling Him Lord.
 He also requires that we change the way we live.

How did Christ describe the way we should live?

"Enter by the narrow gate; for wide is the gate and broad is the
 way that leads to destruction, and there are many who go in by it. Because
 narrow is the gate and difficult is the way which leads to life, and there
 are fewwho find it" (Matthew 7:13-14; compare Luke 13:23-25; emphasis
 added throughout).

George Barna, an American pollster who specializes in observing and cataloging
 religious trends and behavior, says modern Christianity is a mile wide and
 an inch deep. But mile-wide Christianity is not the path to God's Kingdom.
 Rather, according to Jesus, it is the highway to destruction.

 The way leading to eternal life is the way of living within the boundaries
 defined in God's law. It is not the broad and popular way that approves of
 any behavioral preference and practice.

What is the source of most people's views on the way they should serve and
 worship God?

"These people draw near to Me with their mouth, and honor Me with
 their lips, but their heart is far from Me. And in vain they worship Me,
 teaching as doctrines the commandments of men" (Matthew 15:8-9).

 "I have not sent these prophets, yet they ran. I have not spoken
 to them, yet they prophesied. But if they had stood in My counsel, and had
 caused My people to hear My words, then they would have turned them from
 their evil way and from the evil of their doings" (Jeremiah 23:21-22;
 compare 2 Corinthians 11:13-15).

As it was in the days of Jesus and the biblical prophets, so is it today!
 Most people put their faith in the words and opinions of the religious teachers
 they like the most. Few look first to God's words in the Scriptures as the
 primary basis of their beliefs.

What should be the source of our beliefs and the guide for our behavior?

"So then faith comes by hearing, and hearing by the word of God" (Romans
 10:17; compare verses 15-16).

 "To the law and to the testimony! If they do not speak according
 to this word, it is because there is no light in them" (Isaiah
 8:20).

If we really want to follow God according to His instructions, we must honestly
 evaluate the origins of our present worship habits and way of life. We need
 to ask ourselves whether they are derived from the Scriptures. Are our teachers
 faithful to God's Word? Or are they merely disseminating the ideas and teachings
 of men? The answer to these questions make an enormous difference in whether
 God will work with us as His servants or whether He will reject us.

Is worshiping God in vain a recent trend?

"Hypocrites! Well did Isaiah prophesy about you, saying: 'These
 people draw near to Me with their mouth, and honor Me with their lips, but
 their heart is far from Me. And in vain they worship Me, teaching as doctrines
 the commandments of men'" (Matthew 15:7-9).

 "My people come to you, as they usually do, and sit before you
 to listen to your words, but they do not put them into practice. With their
 mouths they express devotion, but their hearts are greedy for unjust gain.
 Indeed, to them you are nothing more than one who sings love songs with
 a beautiful voice and plays an instrument well, for they hear your words
 but do not put them into practice" (Ezekiel 33:31-32, New International
 Version).

More than 2,500 years ago the prophets Isaiah and Ezekiel described the self-serving
 and ultimately worthless approach to worship the Israelites had taken. The
 people heard the words of God's messengers, but they did not practice what
 they heard. Later, in New Testament times, Jesus said this approach amounted
 to worship of God in vain—ultimately fruitless and worthless. Little
 has changed. Our age is the age of disbelief.

How do the Scriptures describe the beliefs and conduct of the earliest Christians?

"... When Priscilla and Aquila heard [Apollos], they took him aside
 and explained the Way of God to him more accurately" (Acts 18:26,
 New Revised Standard Version).

 "And about that time there arose a great commotion about the
 Way" (Acts 19:23).

 "But when Felix heard these things, having more accurate knowledge
 of the Way, he adjourned the proceedings and said, 'When Lysias the commander
 comes down, I will make a decision on your case'" (Acts 24:22;
 compare Acts 9:1-2; 19:1-2, 9-10).

Members of the early Church often referred to themselves as those who followed the
 Way. Paul refers to their way of life as "the way of
 the Lord" and "the way of God" (Acts 18:25-26).
 In other words, the early Christians, directly taught by Christ's apostles,
 were recognized by their deeds and actions. Their godly way of life distinguished
 them from the society around them.

 The way of life of the early Christians was called the Way because
 they lived the way Christ lived. They followed His example. They
 obeyed His instructions. The "Way" was then, and still is, a way
 of living and thinking that is profoundly different from that followed by
 the vast majority of humanity.

The Foundation

When Christ came to earth He explained that this different way of thinking
 would—through the power of the Holy
 Spirit—produce the fruit of righteous actions and deeds. He taught
 that God's way is the way of giving rather than the normal, selfish human
 way of getting (Luke 6:38; Acts 20:35).

How did Paul contrast these two ways of thinking and living?

"For those who live according to the flesh set their minds on the
 things of the flesh, but those who live according to the Spirit, the things
 of the Spirit. For to be carnally minded is death, but to be spiritually
 mindedis life and peace" (Romans 8:5-6).

 "Let nothing be done through selfish ambition or conceit, but in
 lowliness of mind let each esteem others better than himself. Let each of
 you look out not only for his own interests, but also for the interests
 of others. Let this mind be in you which was also in Christ Jesus" (Philippians
 2:3-5).

The key to living a way of life different from the ways of the world is to
 allow God's Spirit to work in us so we think like Jesus Christ. Through His
 Spirit God not only leads us in a different way of thinking, He helps us change
 the motivations that govern our actions. This focus on unselfishness rather
 than the self-serving approach produced by our natural way of thinking brings,
 in turn, a dramatic change in the way we live and everything we do.

What are the greatest priorities of our new way of life?

"The thing you should want most is God's kingdom and doing what
 God wants. Then all these other things you need will be given to you" (Matthew
 6:33, New Century Version).

 "For whoever does the will of My Father in heaven is My brother
 and sister and mother" (Matthew 12:50).

 "... He who does the will of God abides forever" (1 John
 2:17).

God asks that we reorder our priorities, allowing His Spirit to help us change
 our thinking. Serving God by doing His will and desiring to be in His Kingdom
 should be our highest priority. When we put God first He promises to provide
 ways for us to meet our needs. That, of itself, is a wonderful promise that
 should give us confidence and comfort.

 Living a godly life is much more than merely calling on God's name as though
 that alone will excuse us for doing whatever we please. Living a godly life
 is doing what pleases God. It is practicing what He tells us to do—living
 a way of life defined by His Word. We need to clearly understand the basics
 of that way of life!

What other foundational principles did Christ and His apostles teach?

"And behold, a certain lawyer stood up and tested Him [Jesus], saying,
 'Teacher, what shall I do to inherit eternal life?' He said to him, 'What
 is written in the law? What is your reading of it?' So he answered and said,
 'You shall love the LORD your God with all your heart, with all your soul,
 with all your strength, and with all your mind,' and 'your neighbor as yourself.'
 And He said to him, 'You have answered rightly; do this and you will live'" (Luke
 10:25-28).

 "For this is the love of God, that we keep His commandments. And
 His commandments are not burdensome" (1 John 5:3).

 "Greater love has no one than this, than to lay down one's life
 for his friends" (John 15:13; compare verses 15-17).

Jesus and His apostles taught a way of life based on observing God's commandments
 from a heart of love that willingly makes personal sacrifices for the sake
 of others—focusing on giving rather than getting. It is the way of concern
 about the well-being of others.

 A true Christian cannot base his way of life—his new way of living—on
 his own ideas about right and wrong. The basics of the way we should live
 are defined by God in the Scriptures. God's laws, and Christ's example of
 perfect obedience to those laws, set the standards for the genuinely Christian
 way of life.

 Let's be sure we understand the role of God's law in our lives. Paul forcefully
 explains in his letters that no law can ever justify us—that is, it
 cannot remove the guilt we incurred through our past transgressions (Romans
 3:23-25). Justification—the removal of guilt from sins previously committed—is
 a gift God freely gives when we repent and place our faith in Christ's sacrificial
 death as payment for our sins. "Therefore," says Paul, "we
 conclude that a man is justified by faith apart from the deeds of the law" (verse
 28)—that is, through faith in Christ's death in our stead.

 But Paul then explains the role the law still plays in our lives. "Do
 we then make void the law through faith? Certainly not! On the contrary, we
 establish the law" (verse 31). The law's purpose is not to provide forgiveness
 of sin but to define sin—"for by the law is the knowledge of
 sin" (verse 20). God's law reveals the principles and standards
 of the godly way of life.

 Paul explained the foundation of the life he personally lived: "...
 I confess to you, that according to the Way which they [unbelievers]
 call a sect, so I worship the God of my fathers, believing all things
 which are written in the Law and in the Prophets" (Acts 24:14-17).
 Paul's way of life was based on what he had learned from the Holy Scriptures.

 This is what our lives should reflect—the highest standards of loving
 behavior according to those same Scriptures. Our behavior should reflect the
 attitude of wanting to be cooperative and respectful servants of both God
 and our fellow human beings. As true Christians we are supposed to be a caring
 and serving people who are uncompromisingly loyal to the principles taught
 in the Scriptures.

Practicing Love, Honor and Respect

Do the Scriptures summarize the way we should interact with other people?

"Honor all people. Love the brotherhood. Fear God. Honor the king.
 Servants, be submissive to your masters with all fear, not only to the good
 and gentle, but also to the harsh" (1 Peter 2:17-18).

 "He who does not love does not know God, for God is love" (1
 John 4:8; compare 1 John 2:9-11).

As John tells us, God is love. Love sums up God's character, His motivation,
 how He lives and how He deals with us. He wants us to show love in all our
 dealings with others.

How should we regard those over us in positions of authority?

"Remind them to be subject to rulers and authorities, to obey, to
 be ready for every good work, to speak evil of no one, to be peaceable,
 gentle, showing all humility to all men" (Titus 3:1-2; compare
 Ephesians 6:5-7).

 "First, I tell you to pray for all people, asking God for what
 they need and being thankful to him. Pray for rulers and for all who have
 authority so that we can have quiet and peaceful lives full of worship and
 respect for God. This is good, and it pleases God our Savior, who wants
 all people to be saved and to know the truth" (1 Timothy 2:1-4,
 NCV).

 "All of you must yield to the government rulers. No one rules unless
 God has given him the power to rule, and no one rules now without that power
 from God. So those who are against the government are really against what
 God has commanded. And they will bring punishment on themselves. Those who
 do right do not have to fear the rulers; only those who do wrong fear them.
 Do you want to be unafraid of the rulers? Then do what is right, and they
 will praise you" (Romans 13:1-3, NCV).

How should husbands and wives interact with each other?

"Husbands, love your wives, just as Christ also loved the church
 and gave Himself for her" (Ephesians 5:25).

 "Husbands, love your wives and do not be bitter toward them" (Colossians
 3:19).

 "... You husbands should live with your wives in an understanding
 way, since they are [physically] weaker than you. But show them respect,
 because God gives them the same blessing he gives you—the grace that
 gives true life. Do this so that nothing will stop your prayers" (1
 Peter 3:7-8, NCV).

 "In the same way, you wives should yield to your husbands. Then,
 if some husbands do not obey God's teaching, they will be persuaded to believe
 without anyone's saying a word to them. They will be persuaded by the way
 their wives live. Your husbands will see the pure lives you live with your
 respect for God" (1 Peter 3:1-2, NCV).

Do the Scriptures reveal that children should show and receive respect?

"'Honor your father and mother'—which is the first commandment
 with a promise—'that it may go well with you and that you may enjoy
 long life on the earth.' Fathers, do not exasperate your children; instead,
 bring them up in the training and instruction of the Lord" (Ephesians
 6:2-4, NIV).

 "Children, obey your parents in everything, for this pleases the
 Lord. Fathers, do not embitter your children, lest they become discouraged" (Colossians
 3:20-21).

 "For the children ought not to lay up for the parents, but the
 parents for the children" (2 Corinthians 12:14).

It is just as important that parents be considerate, loving, gentle and encouraging
 to their children as it is for children to learn to respect, honor and love
 their parents. Mutual love and respect produce good character in children
 and build lasting bonds between them and their parents.

Respect learned in the home carries over into adult life. One of the causes
 of the anger and violence in societies is the sharp decline in genuine respect
 for others in the family—especially for the feelings and achievements
 of children.

Does God expect us to respond to everyone with kindness and gentleness?

"And a servant of the Lord must not quarrel but be gentle to all
 ..." (2 Timothy 2:24).

 "Be completely humble and gentle; be patient, bearing with one
 another in love" (Ephesians 4:2, NIV; compare 1 Thessalonians
 4:6-8).

The godly way of life begins in our attitude toward others. In every area
 of life we should treat others with kindness, love and respect.

How vital is it that we also sincerely love and honor God the Father and
 His Son?

"Jesus said to him, 'You shall love the Lord your God with all your
 heart, with all your soul, and with all your mind.' This is the first and
 great commandment" (Matthew 22:37-38; compare Malachi 1:6).

 "And now ... what does the LORD your God require of you, but to
 fear the LORD your God, to walk in all His ways and to love Him, to serve
 the LORD your God with all your heart and with all your soul?" (Deuteronomy
 10:12).

 "Grace be with all those who love our Lord Jesus Christ in sincerity" (Ephesians
 6:24; compare John 5:22-23).Respecting, honoring and loving God the Father
 and His Son, Jesus the Messiah, is an essential aspect of our living the way
 of life God wants us to live.

 All successful relationships require a degree of respect and honor for the
 parties involved. Add appreciation—the beginning of love—for each
 other and a lasting and close personal relationship may begin. But take away
 any of these essentials and the relationship will begin to wither. Take them
 all away and it will collapse.

 Marriage, for example, can succeed only if each party loves, honors and
 respects the other. It is impossible to imagine a genuinely happy marriage
 in which one partner habitually disregards the feelings and desires of the
 other.

 Yet many professing Christians try to conduct their relationship with God
 in precisely that manner. They expect God to respond with love and respect
 of their feelings and needs. But they see no need to respond to God with the
 same honor and respect. They disregard His Word, spurn His teachings and ignore
 His commands. They fail to comprehend the mutual obligations that must be
 present in the relationship God expects us to have with Him and with the converted
 spiritual family He is creating.

How does God view His relationship with those who truly are converted?

"'I will be a Father to you, and you shall be My sons and daughters,'
 says the Lord Almighty" (2 Corinthians 6:18).

 "He who overcomes shall inherit all things, and I will be his God
 and he shall be My son" (Revelation 21:7).

 "But as many as received Him, to them He gave the right to become
 children of God, to those who believe in His name" (John 1:12;
 compare Romans 8:14-17).

What was God's relationship with ancient Israel?

 "I will walk among you and be your God, and you shall be My people" (Leviticus
 26:12).

 "Do you thus deal with the LORD, O foolish and unwise people? Is
 He not your Father, who bought you? Has He not made you and established
 you?" (Deuteronomy 32:6).

 "... You [Israel] will call me, 'My husband,' and ... I [God] will
 take you for my wife forever; I will take you for my wife in righteousness
 and in justice, in steadfast love, and in mercy. I will take you for my
 wife in faithfulness ..." (Hosea 2:16, 19-20, NRSV).

What relationship with God has Christ made available to us through His sacrifice?

"'The time is coming,' declares the LORD, 'when I will make a new
 covenant with the house of Israel and with the house of Judah. It will not
 be like the covenant I made with their forefathers when I took them by the
 hand to lead them out of Egypt, because they broke my covenant, though I
 was a husband to them,' declares the LORD. 'This is the covenant I will
 make with the house of Israel after that time,' declares the LORD. 'I will
 put my law in their minds and write it on their hearts. I will be their
 God, and they will be my people'" (Jeremiah 31:31-33, NIV).

 "... He also took the cup after supper, saying, 'This cup is the
 new covenant in My blood'" (1 Corinthians 11:25).As men and women
 enter into a marriage covenant (Malachi 2:14) in which they promise to cherish
 one another as husbands and wives, God has promised to enter into a covenant
 with those who will submit to Him with all their hearts and minds.

 The word new in New Covenant, in both the Old and New Testaments, implies
 a refreshed or renewed covenant relationship. It does not imply a radically
 different covenant relationship.

 The New Covenant is a refreshing, a renewing, of God's original covenant.
 We could compare this to the Constitution of the United States. Amendments
 are added to the original document that explain how the original document
 is to be interpreted under specific conditions. They modify the original,
 but they do not abolish it.

 In a similar way the Scriptures confirm that a new—in the sense of
 a refreshed—covenant relationship exists for all who, following repentance
 and baptism, are transformed by God's Spirit (Hebrews 8:6, 10; Ephesians 2:11-13).
 That new relationship does not nullify or exclude the original document on
 which the old relationship was founded.

 However, some aspects of that original document—the Old Testament
 Scriptures—must be interpreted and applied according to the spirit
 of the law as revealed by Christ instead of the precise letter of
 the law (2 Corinthians 3:6). For example, an adulterer who repents is
 forgiven instead of being stoned to death. Where there is repentance the old "ministry
 of condemnation" gives place to the much more glorious "ministry
 of justification" by which former sins may be forgiven and forgotten
 (verse 9, NRSV).

 The New Testament Scriptures reveal well-defined guidelines for applying
 the Old Testament Scriptures to the renewed covenant relationship. No text
 is deleted from the old with the introduction of the new (Matthew 5:17). But
 some amendments to the old are specified in the new.

 The most notable modifications are the inclusion of people from all nations,
 the addition of better promises—including the promise of eternal life—and
 the active working of God's Spirit in those who have entered into the New
 Covenant relationship with God. These and similar modifications dramatically
 improve the covenant relationship that exists between God and His people.

How is the future relationship between Christ and His Church described in
 the Scriptures?

"For I [Paul] have betrothed you [the Church] to one husband, that
 I may present you as a chaste virgin to Christ" (2 Corinthians
 11:2; compare Ephesians 5:25-32).

 "'Let us be glad and rejoice and give Him glory, for the marriage
 of the Lamb has come, and His wife [the Church] has made herself ready.'
 And to her it was granted to be arrayed in fine linen, clean and bright,
 for the fine linen is the righteous acts of the saints. Then he said to
 me, 'Write: "Blessed are those who are called to the marriage supper
 of the Lamb!"' And he said to me, 'These are the true sayings of God'" (Revelation
 19:7-9).

When He returns to earth as the King of Kings, Jesus' relationship with His
 resurrected saints will be like that of a husband's to his wife. This means
 that the present relationship between Christ and the members of His Church
 is merely the beginning of an eternal relationship of trust, fidelity and
 love.

 Our relationship with God can be compared with a growing family relationship
 between a father and his children or to an endearing relationship between
 a husband and his wife. Proper nourishment of this special relationship must
 involve love, respect, honor, action and effort. Like any relationship, its
 success also requires a major investment of time.

Building Habits of Prayer and Bible Study

Good communication is essential to a good relationship. A constant plea from
 many wives to their husbands is "Talk to me." A wise husband understands
 this need and enjoys communicating with his wife. Children need encouragement
 and instruction from their parents, and parents need to listen to the requests,
 questions and opinions of their children. The basics of good communication
 include talking as well as listening.

 The same principles apply to our relationship with our heavenly Father.
 Good communication between Him and us is a vital aspect of the godly way of
 life. God speaks to us through His Word, the Holy Scriptures (Jeremiah 10:1;
 Isaiah 51:7). We talk to Him through prayer. These avenues of communication
 between God and us should not become one-way streets—by our merely asking
 for favors but never listening to advice and instruction. They must together
 become a two-way, interactive communication pathway.

How often should we talk to God in prayer?

"Pray without ceasing, in everything give thanks; for this is the
 will of God in Christ Jesus for you" (1 Thessalonians 5:16-18).

God wants us to make praying to Him a regular habit. This doesn't mean we
 will pray without a pause all day every day. It simply means we must not cease
 making prayer a habit—we should pray regularly and consistently to maintain
 contact with God.

What were the prayer habits of some of God's faithful servants?

"Evening and morning and at noon I will pray, and cry aloud, and
 He shall hear my voice" (Psalm 55:17).

 "Now when Daniel knew that the writing was signed, he went home.
 And in his upper room, with his windows open toward Jerusalem, he knelt
 down on his knees three times that day, and prayed and gave thanks before
 his God, as was his custom since early days" (Daniel 6:10).

 "Now in the morning, having risen a long while before daylight,
 [Jesus] went out and departed to a solitary place; and there He prayed" (Mark
 1:35).

The Scriptures indicate it was a fairly common practice among God's servants
 to pray more than once every day. On at least one occasion Jesus arose early
 from His night's sleep so He could have some extra time alone to talk to God
 privately in prayer.

Is God really interested in what we have to say to Him?

"For the eyes of the Lord are on the righteous, and His ears are
 open to their prayers ..." (1 Peter 3:12).

 "The effective, fervent prayer of a righteous man avails much" (James
 5:16).

The book of Revelation compares our prayers with the smell of sweet incense
 wafting up to God (Revelation 5:8; 8:3-4). He is anxious to hear us express
 our heartfelt concerns. We could compare this to two young people in love
 conversing often and openly with each other—attentive to every word
 the other says. God appreciates our having that same enthusiasm and eagerness,
 that same fervent desire, to converse with Him.

How responsive is God to us when we pray?

"... Whatever things you ask when you pray, believe that you receive
 them, and you will have them" (Mark 11:24).

 "But let him ask in faith, with no doubting, for he who doubts
 is like a wave of the sea driven and tossed by the wind. For let not that
 man suppose that he will receive anything from the Lord" (James
 1:6-7).

 "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).

God has promised to hear and respond to us when we pray sincerely and fervently—according
 to His will—and genuinely put our trust in Him.

Whose prayers will God refuse to consider?

"The LORD is far from the wicked, but He hears the prayer of the
 righteous" (Proverbs 15:29).

 "Behold, the LORD's hand is not shortened, that it cannot save;
 nor His ear heavy, that it cannot hear. 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 59:1-2).

 "One who turns away his ear from hearing the law, even his prayer
 is an abomination" (Proverbs 28:9; compare Zechariah 7:11-13).

 "You ask and do not receive, because you ask amiss, that you may
 spend it on your pleasures" (James 4:3).

Good communication is a two-way street. Not only must we talk to God through
 prayer, but we must pay close attention to what He has to say to us. We do
 this by studying and following His written Word, the Bible (Psalm 1:1-3; 119:97-100).

 God expects us to pay attention to His written Word—especially to
 His foundational principles, the Ten Commandments—as a prerequisite
 for His hearing and responding to our prayers. The books of the Bible can
 be compared to letters from Him, each communicating aspects of His will to
 us. If we won't listen to His written Word, our requests of Him are futile.
 He tells us He will simply refuse to respond (Isaiah 59:1-2).

 A comparison can be drawn to a wife expecting her husband to lavish love
 and blessings upon her even while she openly participates in an adulterous
 affair. Such expectation is unrealistic. It is equally unrealistic to expect
 God to answer the prayers of one who has no interest in being faithful to
 Him, who persistently refuses to listen to His Word. Of course, when anyone
 repents God will again listen to his prayers.

Do the Scriptures explain how to effectively study the Bible?

"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).

 "Now the Bereans were of more noble character than the Thessalonians,
 for they received the message with great eagerness and examined the Scriptures
 every day to see if what Paul said was true" (Acts 17:11, NIV).

 "My son, if you receive my words, and treasure my commands within
 you, so that you incline your ear to wisdom, and apply your heart to understanding;
 yes, if you cry out for discernment, and lift up your voice for understanding,
 if you seek her as silver, and search for her as for hidden treasures; then
 you will understand the fear of the LORD, and find the knowledge of God" (Proverbs
 2:1-5).

 "Trust in the LORD with all your heart, and lean not on your own
 understanding; in all your ways acknowledge Him, and He shall direct your
 paths. Do not be wise in your own eyes; fear the LORD and depart from evil" (Proverbs
 3:5-7).

A child who pays attention to instruction pleases his parents and makes them
 happy. In like manner, God is pleased with us when we study His Word in a
 diligent effort to learn how He wants us to live.

What primary benefit comes from studying the Scriptures?

"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 3:15-17).

Through the Bible God provides us with doctrine and instruction in His way
 of life. He reproves and corrects us, showing us where we need to change.
 He also enables us to grow to spiritual maturity and receive salvation. Bible
 study is our way of allowing God to talk with us. It is our duty to pay attention
 to His words, to make them a part of our thinking and to act on what we learn.

 Husbands and wives who have grown close to each other in heart and mind
 often spend hours in intense conversation together. They discuss their goals,
 fears, joys, wants and needs. A close relationship with God requires the same
 type of open, effective two-way communication.

Will studying God's Word help us better understand our own nature and God's
 will?

"For the word of God is living and powerful, and sharper than any
 two-edged sword, piercing even to the division of soul and spirit, and of
 joints and marrow, and is a discerner of the thoughts and intents of the
 heart" (Hebrews 4:12).

 "The entrance of Your words gives light; it gives understanding
 to the simple" (Psalm 119:130).

This Bible Study Course was created to help you understand the Scriptures.
 But don't just take our word for what the Bible teaches. Search the Scriptures
 yourself! Ask questions; become informed. Look up the verses that precede
 and follow those we quote. Make sure you become acquainted with the context.
 Let God talk for Himself. Prayerfully ask for His guidance, then drink in
 His words. Only then will you know for certain that what you have learned
 here is the teaching of the living God. (If you have questions you are unable
 to resolve, please let us know. One of our personal correspondents will be
 glad to help.)

How else does God communicate His will to us?

"So Philip ran to him [an Ethiopian official], and heard him reading
 the prophet Isaiah, and said, 'Do you understand what you are reading?'
 And he said, 'How can I, unless someone guides me?' And he asked Philip
 to come up and sit with him" (Acts 8:30-31).

 "How then shall they call on Him in whom they have not believed?
 And how shall they believe in Him of whom they have not heard? And how shall
 they hear without a preacher? And how shall they preach unless they are
 sent? As it is written: 'How beautiful are the feet of those who preach
 the gospel of peace, who bring glad tidings of good things!'" (Romans
 10:14-15).

No man is an island. No matter how much we study we need teachers to point
 us in the right direction. God provides them to edify His people (Ephesians
 4:11-13), instructing them in the fundamentals of His Word. This is one of
 the main reasons we should regularly assemble together—so we can hear
 spiritually mature elders expound the words of life from the Scriptures.

Observing God's Sabbath

Most nations observe holidays to honor national heroes. For example, Americans
 observe Presidents' Day, Memorial Day and Veterans' Day to honor some who
 have served their country. Even in the workplace, respect and honor are displayed
 through traditions such as employee picnics, Secretaries' Day and Bosses'
 Day. Honoring family members on Mothers' Day, Fathers' Day or their wedding
 anniversaries contributes to keeping familial relationships alive and healthy.

 If we love God and desire a close relationship with Him, we need to spend
 time honoring Him and drawing close to Him. M. Scott Peck, in his best-selling The
 Road Less Traveled, comments on the importance of shared time in loving
 relationships: "When we love something it is of value to us, and when
 something is of value to us we spend time with it, time enjoying and time
 taking care of it. Observe a teenager in love with his car and note the time
 he will spend admiring it, polishing it, repairing it, tuning it. Or an older
 person with a beloved rose garden, and the time spent pruning and mulching
 and fertilizing and studying it. So it is when we love children; we spend
 time admiring them and caring for them. We give them our time" (1978,
 p. 22).

 Since this principle is applicable to the human beings we love, should it
 not also be applicable to our relationship with our God?

 Our traditions encourage us to take the time to honor those we respect.
 But how many will take the time to observe the sacred sabbaths and holy convocations
 specifically designated in the Scriptures for honoring God?

Are Christians instructed to assemble together regularly?

 "And let us consider one another in order to stir up love and good
 works, not forsaking the assembling of ourselves together, as is the manner
 of some, but exhorting one another, and so much the more as you see the
 Day approaching" (Hebrews 10:24-25).

Do the Scriptures tell us on which day we should assemble to worship and
 honor God?

"There are six days when you may work, but the seventh day is a
 Sabbath of rest, a day of sacred assembly" (Leviticus 23:3, NIV).

 "... You must observe my Sabbaths. This will be a sign between
 me and you ... so you may know that I am the LORD, who makes you holy" (Exodus
 31:13, NIV).

 "Remember the Sabbath day, to keep it holy" (Exodus 20:8).

God explains to us when we should formally assemble to honor Him. He has
 set aside the seventh day of every week for us to come together to improve
 our relationship with Him. He wants to keep that relationship alive and growing.
 He has set apart the Sabbath as special holy time for us to privately draw
 closer to Him and improve our relationship with Him.

 Yet most people believe that observance of the seventh-day Sabbath is no
 longer important to God — that it does not matter which day we observe.
 By celebrating a day of their own choosing, they ignore that our Creator has
 specifically defined the day for us to assemble to worship Him. In the Fourth
 Commandment He tells us to observe the seventh day of each week.

 If we believe we are to live by every word of God, as Jesus commanded (Luke
 4:4), we simply cannot ignore this Commandment. We cannot honestly say we
 believe in keeping the Ten Commandments, then immediately contradict ourselves
 by discarding or changing the Fourth Commandment, which tells us to remember
 the Sabbath and keep it holy.

What else does God expect of us on His Sabbath day?

"Six days you shall labor and do all your work, but the seventh
 day is the Sabbath of the LORD your God. In it you shall do no work ..." (Exodus
 20:9-10).

 "'If you keep your feet from breaking the Sabbath and from doing
 as you please on my holy day, if you call the Sabbath a delight and the
 LORD's holy day honorable, and if you honor it by not going your own way
 and not doing as you please or speaking idle words, then you will find your
 joy in the LORD, and I will cause you to ride on the heights of the land
 and to feast on the inheritance of your father Jacob.' The mouth of the
 LORD has spoken" (Isaiah 58:13-14, NIV).

The Sabbath is a time when our normal occupational labor should cease. God
 has set aside the Sabbath as a special time for extra rest, extra personal
 prayer and more Bible study and a day to assemble for scriptural instruction
 and fellowship.

 The Sabbath is often falsely portrayed as a burden that Christ came to remove.
 But God's Word never describes His Sabbath as a burden or says that Christ
 abolished it. Rather, the Scriptures describe it as a delightful time—a
 time to build our relationship with God and our brethren in Christ. Those
 who love God will delight in all of these special Sabbath activities. But
 those who only pretend to love God may indeed consider the Sabbath a burden.
 Because of their own attitudes, they will consider it an imposition on their
 own time.

Why does God say our observance of the seventh day of the week is important
 to Him?

"For in six days the LORD made the heavens and the earth, the sea,
 and all that is in them, and rested the seventh day. Therefore the LORD
 blessed the Sabbath day and hallowed it" (Exodus 20:11).

 "Moreover I also gave them My Sabbaths, to be a sign between them
 and Me, that they might know that I am the LORD who sanctifies them" (Ezekiel
 20:12).The seventh-day Sabbath is an identifying sign of the people who
 worship the Creator God. The Sabbath reminds us every week that the God
 we worship created the universe and that we must worship only Him—never
 the things He created. It provides us with extra and special private time
 to draw closer to Him.

 Idolatrous religions, in varied ways, worship the creation instead of the
 Creator (Romans 1:22-25). Through the theory of evolution much of the academic
 and scientific world subscribes to and promotes an atheistic religion founded
 on the premise that the creation is its own creator. It denies the existence
 of the Creator God. (If you would like solid scientific evidence demonstrating
 the impossibility of life spontaneously evolving without a Creator, be sure
 to request your free copies of the booklets Life's
 Ultimate Question: Does God Exist? and Creation
 or Evolution: Does It Really Matter What You Believe?)

Did our Creator set us an example of Sabbath observance by resting on it?

"And on the seventh day God ended His work which He had done, and
 He rested on the seventh day from all His work which He had done. Then God
 blessed the seventh day and sanctified it, because in it He rested from
 all His work which God had created and made" (Genesis 2:2-3).

Did Jesus Christ, our perfect human example, make it His custom to assemble
 with others on the Sabbath?

 "So [Jesus] came to Nazareth, where He had been brought up. And
 as His custom was, He went into the synagogue on the Sabbath day ..." (Luke
 4:16).

Does Sabbath observance include a command to assemble with others of like
 belief?

"Six days shall work be done, but the seventh day is a Sabbath of
 solemn rest, a holy convocation ..." (Leviticus 23:3).

The Hebrew word translated "convocation" here conveys the meaning
 of a summons to an assembly. It implies an official summons to worship.
 The New International Version translates this verse: "There are six days
 when you may work, but the seventh day is a Sabbath of rest, a day of
 sacred assembly. You are not to do any work; wherever you live, it is
 a Sabbath to the LORD."

Is this instruction for God's people to regularly assemble repeated in the
 New Testament?

"And 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).

 "For both He who sanctifies and those who are being sanctified
 are all of one, for which reason He is not ashamed to call them brethren,
 saying: 'I will declare Your name to My brethren; in the midst of the assembly
 I will sing praise to You'" (Hebrews 2:11-12).

Even our relationship with Christ is framed in a setting that includes the
 assembling of God's children. Meeting with others of like mind to learn more
 about God through the study of His Word is one of the ways we show God we
 are interested in Him and His people.

 Weekly Sabbath observance is an important part of the kind of life God wants
 for us. (For a thorough explanation of why and how we should observe the seventh-day
 Sabbath, be sure to request your free copy of Sunset
 to Sunset: God's Sabbath Rest.)

Does God want us to assemble on other sacred occasions to worship and honor
 Him?

"Three times you shall keep a feast to Me in the year: You shall
 keep the Feast of Unleavened Bread ...; and the Feast of Harvest, the firstfruits
 of your labors which you have sown in the field; and the Feast of Ingathering
 at the end of the year, when you have gathered in the fruit of your labors
 from the field" (Exodus 23:14-16).

God tells us to meet to worship Him on the feast days He commands. Although
 it is beyond the scope of this lesson to cover the importance and meaning
 of God's annual festivals, they are covered in the next lesson. In the meantime
 be sure to request your free copy of God's
 Holy Day Plan: The Promise of Hope for All Mankind.

Faith and Fidelity

How essential is faith in our relationship with God?

"... Without faith it is impossible to please God, because anyone
 who comes to him must believe that he exists and that he rewards those who
 earnestly seek him" (Hebrews 11:6, NIV).

 "He who is faithful in what is least is faithful also in much;
 and he who is unjust in what is least is unjust also in much" (Luke
 16:10).

Trust and fidelity—faith in God and faithfulness to His Word—are
 essential aspects of the way of life of the Scriptures. In the New Testament
 the words faith, faithful and faithfulness are all derived
 from the Greek word pistis. Vine's Expository Dictionary of Old
 and New Testament Words defines pistis as "trust,... trust-worthiness,
 ... what is believed, the contents of belief, the 'faith,...' a ground for
 'faith,' an assurance,... a pledge of fidelity ..." (1985, "Faith," p.
 222).

 Infidelity—the absence of faithfulness—is a major cause of broken
 relationships, especially marriages. In any close relationship faithfulness
 and trust are vital. Most marriage ceremonies contain a statement from each
 party promising to be faithful to the other—often until death. Fulfilling
 such a promise involves each demonstrating faithfulness to the other by continual,
 loving actions.

M. Scott Peck, in The Road Less Traveled, concludes that such commitment—such
 determination to faithfully perform one's vows, promises and relational responsibilities—is
 essential in all successful relationships. He writes, "... Commitment
 is the foundation, the bedrock of any genuinely loving relationship" (p.
 140).

What kind of faith is ineffective?

"You believe that there is one God. You do well. Even the demons
 believe—and tremble! But do you want to know, O foolish man, that
 faith without works is dead?" (James 2:19-20; compare verses 18,
 26).

Belief in God is not enough. Such faith without "works" is dead.
 A living faith is an active faith. "But be doers of the word, and not
 hearers only, deceiving yourselves. For if anyone is a hearer of the word
 and not a doer, he is like a man observing his natural face in a mirror; for
 he observes himself, goes away, and immediately forgets what kind of man he
 was. But he who looks into the perfect law of liberty and continues in it,
 and is not a forgetful hearer but a doer of the work, this one will be blessed
 in what he does" (James 1:22-25).

Does God set us an example by His faithfulness to His commitments and promises?

"Therefore know that the LORD your God, He is God, the faithful
 God who keeps covenant and mercy for a thousand generations with those who
 love Him and keep His commandments" (Deuteronomy 7:9).

 "If we are faithless, He remains faithful; He cannot deny Himself" (2
 Timothy 2:13; compare Hebrews 10:23).

How does God expect us to demonstrate our faith, trust and faithfulness
 toward Him?

"What does it profit, my brethren, if someone says he has faith
 but does not have works? Can faith save him? ... Faith by itself, if it
 does not have works, is dead ... Was not Abraham our father justified by
 works when he offered Isaac his son on the altar? Do you see that faith
 was working together with his works, and by works faith was made perfect?" (James
 2:14-22; compare Matthew 24:45-48).

Abraham's dynamic example shows what living faith in God really is. Abraham
 not only believed in God, he believed what God said and followed what God
 commanded. That is the way we also must live.

 Since God is faithful to us, He expects us to be faithful to Him. He expects
 us to believe in His faithfulness—to trust Him with a loyal heart.

How did Abraham demonstrate his faith—his belief and trust—in
 God?

"... Abraham obeyed me and kept my requirements, my commands, my
 decrees and my laws" (Genesis 26:5, NIV).

Because he trusted God, Abraham lived the way of life that pleased God. Since
 genuine Christianity is a way of life, God expects us to prove our faith with
 our actions and deeds. This is the way Abraham lived (Hebrews 11:8-10).

What will ultimately happen to those who are willfully unfaithful?

"But as for the cowardly, the faithless, the polluted, the murderers,
 the fornicators, the sorcerers, the idolaters, and all liars, their place
 will be in the lake that burns with fire and sulfur, which is the second
 death" (Revelation 21:8, NRSV).

Must God's faithfully obedient servants endure trials and suffering?

"For to this you were called, because Christ also suffered for us,
 leaving us an example, that you should follow His steps: 'Who committed
 no sin, nor was deceit found in His mouth'; who, when He was reviled, did
 not revile in return; when He suffered, He did not threaten, but committed
 Himself to Him who judges righteously" (1 Peter 2:21-23).

 "Therefore let those who suffer according to the will of God commit
 their souls to Him in doing good, as to a faithful Creator" (1
 Peter 4:19).

 "And not only that, but we also boast in our sufferings, knowing
 that suffering produces endurance, and endurance produces character, and
 character produces hope" (Romans 5:3-4, NRSV).

Putting God first can require faith and sacrifice. Christians will face trials
 and suffering just as Jesus and the apostles did.

 Peter tells us, "Therefore humble yourselves under the mighty hand
 of God, that He may exalt you in due time, casting all your care upon Him,
 for He cares for you. Be sober, be vigilant; because your adversary the devil
 walks about like a roaring lion, seeking whom he may devour. Resist him, steadfast
 in the faith, knowing that the same sufferings are experienced by your brotherhood
 in the world. But may the God of all grace, who called us to His eternal glory
 by Christ Jesus, after you have suffered a while, perfect, establish, strengthen,
 and settle you" (1 Peter 5:6-10).

 Such suffering is not at all unusual. Almost everyone suffers in one way
 or another. But there is a major difference in a Christian's trials. God's
 servants understand that their trials and suffering can help them build and
 strengthen their character. They "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).

How should faithful Christians view their trials and suffering?

"Beloved, do not think it strange concerning the fiery trial which
 is to try you, as though some strange thing happened to you; but rejoice
 to the extent that you partake of Christ's sufferings, that when His glory
 is revealed, you may also be glad with exceeding joy. If you are reproached
 for the name of Christ, blessed are you, for the Spirit of glory and of
 God rests upon you. On their part He is blasphemed, but on your part He
 is glorified" (1 Peter 4:12-14).

 "My brethren, count it all joy when you fall into various trials,
 knowing that the testing of your faith produces patience. But let patience
 have its perfect work, that you may be perfect and complete, lacking nothing" (James
 1:2-4; compare Matthew 5:10-12).

Those who have faith in God's faithfulness are confident they can trust Him
 to act on their behalf. They know that when He intervenes in their trials
 to deliver them His intervention will be in their best interest according
 to His great purpose. They trust in God's wisdom and fairness and are willing
 to suffer to prove it (1 Peter 4:19).

 Peter sums up the attitude of trust that God's Spirit leads them to have: "In
 this you greatly rejoice, though now for a little while, if need be, you have
 been grieved by various trials, that the genuineness of your faith, being
 much more precious than gold that perishes, though it is tested by fire, may
 be found to praise, honor, and glory at the revelation of Jesus Christ, whom
 having not seen you love. Though now you do not see Him, yet believing, you
 rejoice with joy inexpressible and full of glory, receiving the end of your
 faith; the salvation of your souls" (1 Peter 1:6-9).

Being a Good Neighbor to Others

One of Christ's most famous parables is that of the Good Samaritan. In that
 parable He describes an injured man lying helplessly on a well-traveled road.

 At different times two people—both of them religious figures—pass
 by the injured man and fail to stop to help him. "But a certain Samaritan,
 as he journeyed, came where he was. And when he saw him, he had compassion.
 So he went to him and bandaged his wounds, pouring on oil and wine; and he
 set him on his own animal, brought him to an inn, and took care of him. On
 the next day, when he departed, he took out two denarii, gave them to the
 innkeeper, and said to him, 'Take care of him; and whatever more you spend,
 when I come again, I will repay you'" (Luke 10:33-35).

 Jesus gave this parable in response to someone who had asked Him, "And
 who is my neighbor?" After giving the parable, Jesus asked, "'So
 which of these three do you think was neighbor to him who fell among the
 thieves?' And he said, 'He who showed mercy on him.' Then Jesus said to
 him, 'Go and do likewise'" (verses 36-37).

Is a sincere interest in caring for and serving others essential to the
 godly way of life?

"Serve wholeheartedly, as if you were serving the Lord, not men,
 because you know that the Lord will reward everyone for whatever good he
 does, whether he is slave or free" (Ephesians 6:7-8, NIV).

 "Pure and undefiled religion before God and the Father is this:
 to visit orphans and widows in their trouble, and to keep oneself unspotted
 from the world" (James 1:27; compare Matthew 20:25-28).

Jesus did not condemn receiving. But He stressed that a better blessing will
 come from giving than from receiving (Acts 20:35).

 Notice these statements of Jesus to His disciples: "Freely you have
 received, freely give" (Matthew 10:8). "And whoever gives one of
 these little ones only a cup of cold water in the name of a disciple, assuredly,
 I say to you, he shall by no means lose his reward" (verse 42). "Who
 then is a faithful and wise servant, whom his master made ruler over his household,
 to give them food in due season? Blessed is that servant whom his master,
 when he comes, will find so doing. Assuredly, I say to you that he will make
 him ruler over all his goods" (Matthew 24:45-47).

 Giving and serving are simply putting God's love into practice. Paul wrote: "For
 you, brethren, have been called to liberty [from being slaves to sin; Romans
 6:20-22]; only do not use liberty as an opportunity for the flesh, but through
 love serve one another" (Galatians 5:13).

Should our concern for others include those who dislike us?

"You have heard that it was said, 'You shall love your neighbor
 and hate your enemy.' But I say to you, love your enemies, bless those who
 curse you, do good to those who hate you, and pray for those who spitefully
 use you and persecute you, that you may be sons of your Father in heaven;
 for He makes His sun rise on the evil and on the good, and sends rain on
 the just and on the unjust" (Matthew 5:43-45).

Where does God reveal to us how to love others?"For the commandments,
 'You shall not commit adultery,' 'You shall not murder,' 'You shall not
 steal,' 'You shall not bear false witness,' 'You shall not covet,' and if
 there is any other commandment, are all summed up in this saying, namely,
 'You shall love your neighbor as yourself'" (Romans 13:9).

God's commandments—His laws—define and explain love. By developing
 a deep desire to be a blessing to others—whether they love us or not—our
 understanding and appreciation for God's commandments and laws will grow immensely "because
 the love of God has been poured out in our hearts by the Holy Spirit ..." (Romans
 5:5).

Accepting Personal Responsibility

In terms of Christian morality, what are some of our fundamental responsibilities?

"But among you there must not be even a hint of sexual immorality,
 or of any kind of impurity, or of greed, because these are improper for
 God's holy people. Nor should there be obscenity, foolish talk or coarse
 joking, which are out of place, but rather thanksgiving. For of this you
 can be sure: No immoral, impure or greedy person—such a man is an
 idolater—has any inheritance in the kingdom of Christ and of God" (Ephesians
 5:3-5, NIV; compare Colossians 3:5-10).

 "But since there is so much immorality, each man should have his
 own wife, and each woman her own husband" (1 Corinthians 7:2,
 NIV).

 "Marriage should be honored by all, and the marriage bed kept pure,
 for God will judge the adulterer and all the sexually immoral" (Hebrews
 13:4, NIV).

God calls His people from all walks of life. No matter the nature or extent
 of our past sins, God forgives us when we repent and forsake them. To please
 God, however, we must continue to listen to and follow His instructions concerning
 what is acceptable behavior.

 We need to guard against returning to the evil practices He condemns, to
 the sins Christ's sacrifice has covered.

What should we do to avoid the immorality of the world around us?

"No temptation has overtaken you except such as is common to man;
 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).

 "... Let us lay aside every weight, and the sin which so easily
 ensnares us, and let us run with endurance the race that is set before us,
 looking unto Jesus, the author and finisher of our faith, who for the joy
 that was set before Him endured the cross, despising the shame, and has
 sat down at the right hand of the throne of God" (Hebrews 12:1-2;
 compare 1 Peter 4:3-5).

Our best defenses against the temptation to sin are (1) staying away from
 circumstances that are especially tempting and (2) keeping in close contact
 with God through prayer.

 Paul said, "Flee from sexual immorality. All other sins a
 man commits are outside his body, but he who sins sexually sins against his
 own body" (1 Corinthians 6:18, NIV). To recognize how to avoid being
 ensnared in sin we need God's guidance though His Spirit. To receive that
 help follow Jesus' advice: "Watch [stay alert] and pray, lest you
 enter into temptation. The spirit indeed is willing, but the flesh is
 weak" (Matthew 26:41). He also said, "Pray that you may not enter
 into temptation" (Luke 22:40).

 Our attitude concerning whether we let sin become attractive to us is important.
 As the saying goes, actions speak louder than words. Our attitudes, choices
 and behavior speak volumes about what we are and what we believe. They reveal
 whether we are sincere and genuine or fakes and charlatans.

Should we shun unbelievers to avoid sin?

"I [Jesus] do not pray that You should take them out of the world,
 but that You should keep them from the evil one ... As You sent Me into
 the world, I also have sent them into the world" (John 17:15,
 18).

Jesus never instructed the members of His Church to totally withdraw from
 those who have not yet repented of their sins. As Paul explained: "I
 have written you in my letter not to associate with sexually immoral people—not
 at all meaning the people of this world who are immoral, or the greedy and
 swindlers, or idolaters. In that case you would have to leave this world.
 But now I am writing you that you must not associate with anyone who calls
 himself a brother but is sexually immoral or greedy, an idolater or a slanderer,
 a drunkard or a swindler" (1 Corinthians 5:9-11, NIV).

 We should choose our closest friends and companions from people whose influence
 will not lead us into sin because "evil company corrupts good habits" (1
 Corinthians 15:33). But that should not prevent us from having good relationships
 with many people who have not yet been called by God.

Jesus Himself openly associated with people He knew were sinners. He never
 participated with them in their sins, but neither did He avoid them or consider
 it beneath Himself to associate with them. "Now it happened, as He was
 dining in Levi's house, that many tax collectors and sinners also sat together
 with Jesus and His disciples; for there were many, and they followed Him.
 And when the scribes and Pharisees saw Him eating with the tax collectors
 and sinners, they said to His disciples, 'How is it that He eats and drinks
 with tax collectors and sinners?' When Jesus heard it, He said to them, 'Those
 who are well have no need of a physician, but those who are sick. I did not
 come to call the righteous, but sinners, to repentance'" (Mark 2:15-17).

 Remember that God's Word tells us to "honor all people" (1 Peter
 2:17). We can avoid situations that call for our participating with them in
 their sins without rejecting them as friends. We should always avoid being
 distant, unconcerned and impolite toward neighbors, relatives and associates
 who believe differently from the way we do. If they wish to associate with
 us socially we should not discourage them, as long as they do not pressure
 us to compromise with God's laws.

 As a result of our considerate and respectful association with them it's
 possible that our example may come to have an impact on their views and behavior
 (1 Corinthians 7:12-16; 1 Peter 3:1).

Should we pressure others to accept our beliefs?

"Let your speech always be gracious, seasoned with salt, so that
 you may know how you ought to answer everyone" (Colossians 4:6,
 NRSV).

 "Always be prepared to give an answer to everyone who asks you
 to give the reason for the hope that you have. But do this with gentleness
 and respect, keeping a clear conscience, so that those who speak maliciously
 against your good behavior in Christ may be ashamed of their slander" (1
 Peter 3:15-16, NIV).

We must be careful to have respect for the feelings and convictions of others,
 even when we strongly disagree with them. We should not try to force them
 to accept our beliefs. Nor should we try to coerce them into hearing or accepting
 information they have not requested and have no desire to receive. Peter's
 instruction is to answer them openly, honestly and politely when they ask
 us to explain our beliefs. As the Revised English Bible puts it: "Learn
 how best to respond to each person you meet" (Colossians 4:6).

 We should honor their feelings and treat them with gentleness and respect.
 We should show them the same courtesy we would like to receive should we inquire
 about their beliefs. Remember, as has been explained in previous lessons,
 only God can call people and give them the understanding needed for repentance.

 If our example and good behavior prompt them to inquire about our beliefs
 and way of life, we should answer their questions appropriately. But we should
 never be rude or pressure them to listen to more than they want to hear. There
 is a wise old saying: A man convinced against his will is of the same opinion
 still. This is generally true. We need to be an example of God's ways and
 character. If people respect our example, they may inquire about why we live
 as we do. Then we can answer them—within the limits of their interest.

Living As Lights in the World

Paul tells us, "Do all things without complaining and disputing, that
 you may become blameless and harmless, children of God without fault in the
 midst of a crooked and perverse generation, among whom you shine as lights
 in the world, holding fast the word of life, so that I may rejoice in the
 day of Christ that I have not run in vain or labored in vain" (Philippians
 2:14-16). God expects us to be examples to the people of the world.

What else did Christ say about our example to others?

"You are the light of the world. A city that is set on a hill cannot
 be hidden. Nor do they light a lamp and put it under a basket, but on a
 lampstand, and it gives light to all who are in the house. Let your light
 so shine before men, that they may see your good works and glorify your
 Father in heaven" (Matthew 5:14-16).

We have a responsibility to display the fruit of God's Spirit and His love
 toward others through our behavior and example.

Should our desire to be a good example affect the way we dress?

"I desire therefore that the men pray everywhere, lifting up holy
 hands, without wrath and doubting; in like manner also, that the women adorn
 themselves in modest apparel, with propriety and moderation, not with braided
 hair or gold or pearls or costly clothing, but, which is proper for women
 professing godliness, with good works" (1 Timothy 2:8-10).

 "Do not let your adornment be merely outward-arranging the hair,
 wearing gold, or putting on fine apparel-rather let it be the hidden person
 of the heart, with the incorruptible beauty of a gentle and quiet spirit,
 which is very precious in the sight of God" (1 Peter 3:3-4).

Dressing and grooming ourselves modestly in styles that show we have a genuine
 sense of propriety and moderation are important to God. We should avoid extremes
 that draw undue attention to ourselves or that label us as strange.

 Equally important is our attitude—the way we think about ourselves
 and how sensitive we are to the sensitivities of others. When our thinking
 is moral and considerate of others—when it reflects the mind of Christ
 (Philippians 2:5)—it will normally be mirrored in the choices we make
 in our grooming and behavior. These choices generally tell much about our
 character.

 We need to reach a balance. We need to dress and groom ourselves suitably,
 appropriate for the occasion, without going to the extreme of drawing excessive
 attention to ourselves. The main point is that our attire and demeanor should
 always be honorable and respectable.

What should most distinguish us from the rest of this world?

"Man shall not live by bread alone, but by every word of God" (Luke
 4:4).

 "By this all will know that you are My disciples, if you have love
 for one another" (John 13:35).

 "And by this we know that He abides in us, by the Spirit [that]
 He has given us" (1 John 3:24).

Our lives should be examples of obedience to all of God's Word in a loving
 manner that reflects the Spirit of God dwelling in us.

How does Jesus expect His Church to relate to the rest of the world?

"As You sent Me into the world, I also have sent them into the world" (John
 17:18).

 "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).

Besides setting the example of how God wants people to live, the Church must
 be actively teaching and explaining God's ways to those who are willing to
 listen. The public spreading of the gospel is usually the responsibility of
 individuals ordained and specially trained to effectively communicate Christ's
 message to public audiences.

 Paul, for example, asked members of the church in Ephesus to request God's
 assistance "with all prayer and supplication in the Spirit ... that utterance
 may be given to me, that I may open my mouth boldly to make known the mystery
 of the gospel, for which I am an ambassador in chains; that in it I may speak
 boldly, as I ought to speak" (Ephesians 6:18-20). Paul had a very visible
 public ministry, but he also treasured and solicited the Church brethren's
 prayers and support. In this way they worked together to accomplish the mission
 God has given His Church.

 Today the members of God's Church are no different. Those who have God's
 Spirit working in them are eager to be examples of God's way of life and to
 do their part in helping send the true gospel of Jesus Christ to all peoples.

Does God take special notice of His servants who take the time to communicate
 and work together?

"Then those who revered the LORD spoke with one another. The LORD
 took note and listened, and a book of remembrance was written before him
 of those who revered the LORD and thought on his name. They shall be mine,
 says the LORD of hosts, my special possession on the day when I act, and
 I will spare them as parents spare their children who serve them. Then once
 more you shall see the difference between the righteous and the wicked,
 between one who serves God and one who does not serve him" (Malachi
 3:16-18, NRSV).

Meeting with others of like mind is important. The United Church of God,
 an International Association, has hundreds of congregations throughout the
 world that are dedicated to serving God and doing His work. If you would like
 the address or phone number of one of our ministers, please contact
 us.

 At the time we receive God's Spirit, through the ceremony of baptism, we
 become Christ's. From that time forward God has high expectations of us as
 His children. He expects us to sincerely and enthusiastically follow His way
 of life as lights in the world.

Points to Ponder

The following questions are intended as a study aid, to spur further thought
 on the concepts discussed in this lesson and help you apply them personally.
 We suggest you take the time to write out your answers to the questions and
 compare them to the scriptures given. Please feel free to write us
 with any comments or suggestions, including questions about the course or
 this lesson.

• Is it possible to worship God the Father and Jesus Christ in vain?
 (Matthew 7:21-23; 15:7-9). * Do the Scriptures describe Christianity as a
 way of life? (Acts 9:1-2; 18:26; 19:9, 23; 22:4; 24:14, 22).

• Does following God's way require doing God's will? (Matthew 7:13-14,
 21-23).

• What are some foundational principles that make God's way different
 from this world's selfish way? (Philippians 2:3-5; Matthew 6:33; Luke 10:25-28;
 1 John 5:3).

• How does the Bible teach us to treat God and our fellowman? (Matthew
 22:37-39; Colossians 3:18-22).

 • How should we practice two-way communication with God? (1 Thessalonians
 5:16-18; 1 John 5:14; Proverbs 15:29; 2 Timothy 2:15; 3:15-17; Acts 17:11;
 Romans 10:14).

• What day of the week do those who follow God's way observe to show
 honor to their Creator and learn more from Him? (Exodus 20:8-11; Hebrews 10:24-25).

 • What is living faith? (James 1:22-25; 2:19-20).

• How should Christians view their trials? (1 Peter 4:12-14; James
 1:2-4).

• How should Christians show love to neighbors and even enemies? (James
 1:27; Acts 20:35; Matthew 5:43-45; Romans 13:9).

• What example of Christian responsibility does God expect us to set,
 and how will that example affect those around us? (Ephesians 5:3-5; Matthew
 5:14-16; 1 Peter 3:15-16).

To Expand Your Understanding

To better understand the points covered in this lesson, be sure to request
 the following free booklets:

 Life's
 Ultimate Question: Does God Exist?

 Creation
 or Evolution: Does It Really Matter What You Believe?

 Sunset
 to Sunset: God's Sabbath Rest

 The
 Church Jesus Built

 God's
 Holy Day Plan: The Promise of Hope for All Mankind

 You
 Can Have Living Faith

 Transforming
 Your Life: The Process of Conversion

 Making
 Life Work

For your free booklets contact
 our office in your country, or the country nearest you.

If You Would Like to Know More...

Who we are: This publication is provided free of charge
 by the United Church of God, an International Association,
 which has ministers and congregations throughout much of the world. Visit
 us on the Web at http://www.ucg.org/ebooks to
download additional ebooks.

We trace our origins to the Church that Jesus founded in the early first
 century. We follow the same teachings, doctrines and practices established
 then. Our commission is to proclaim the gospel of the coming Kingdom of God
 to all the world as a witness and to teach all nations to observe what Christ
 commanded (Matthew 24:14; 28:19-20).

Free of charge: Jesus Christ said, Freely you have
 received, freely give
 (Matthew 10:8). The United Church of God offers this and other publications
 free of charge as an educational service in the public interest. We invite
 you to request your free subscription to The Good News magazine and to enroll
 in our 12-lesson Bible Study Course, also free of charge.

We are grateful for the generous tithes and offerings of the members of the
 Church and other supporters who voluntarily contribute to support this work.
 We do not solicit the general public for funds. However, contributions to
 help us share this message of hope with others are welcomed. All funds are
 audited annually by an independent accounting firm.

Personal counsel available: Jesus commanded His followers
 to feed His sheep (John 21:15-17). To help fulfill this command, the United
 Church of God has congregations around the world. In these congregations believers
 assemble to be instructed from the Scriptures and to fellowship.

The United Church of God is committed to understanding and practicing New
 Testament Christianity. We desire to share Gods way of life with those
 who earnestly seek to follow our Savior, Jesus Christ.

Our ministers are available to counsel, answer questions and explain the
 Bible. If you would like to contact a minister or visit one of our congregations,
 please feel free to contact our office nearest you.

For additional information: Visit our Web site www.ucg.org
 to download or request any of our publications, including issues of The
 Good News, dozens of free booklets and much more.

OPS/cover.jpg
Christianity:
A Way of Life

