

 [image: cover]

THE MYSTERY OF LIFE

Rev. M. J. Wood

[image: tmp_a678da02faedb8b67ded0bb9d3f021aa_fBqHp6_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

Copyright, 2011 – Holiness Legacy
Collection

Author: MJ Wood

Holiness Legacy Ministries

PO Box 861033 Shawnee, KS 66286

www.HolinessLegacy.com

Info@HolinessLegacy.com

License Notes

This eBook is licensed for your personal
enjoyment only. This eBook may not be resold or given away to other
people. If you would like to share this book with another person,
please purchase an additional copy for each person you share it
with. If you’re reading this book and did not purchase it, or it
was not purchased for your use only, then you should return to an
eBook retailer and purchase your own copy. Thank you for respecting
the hard work of this author.

Preface

The writing of this book is motivated by my
conviction and unshakeable confidence in the Bible as the inerrant
Word of God, and because of my faith in Jesus Christ as the only
begotten Son of God.

The Bible is God's textbook, wherein is
revealed the mind of God to the mind of man. In it is found the
secrets of God which are often referred to as mysteries. The Holy
Spirit is the only authorized teacher and He is the custodian of
all truth (I Corinthians 2:9-16).

While Martha was rattling pots and pans in
the kitchen, Mary was sitting at Jesus' feet learning the secrets
of life. Jesus said, "She hath chosen the good part." Will you come
and sit with me at Jesus' feet and know something of the burning
heart as He opens up the Scriptures and reveals to us the mystery
of life?

CHAPTER 1

Your Inheritance, If You Will Accept It

To whet your spiritual appetite let me first
call Paul who was caught up to the third heaven and saw things not
lawful for man to utter, and let him give you some truths that
ought to thrill every believer's heart. Romans 1:19-20 says,
"Because that which may be known of God is manifested in them (the
Scriptures); for God hath showed it unto them. For the invisible
things of Him (spiritual things) from the creation of the world are
clearly seen, being understood by the things that are made, even
His eternal power and godhead so that they are without excuse." In
other words, God has taken the material things which we can see to
reveal and make us to understand the spiritual things which we
cannot see with the natural eye. He even sent Jesus into the world
to make us understand His eternal power and godhead. Jesus told
Philip (John 14:7-9), "He that hath seen me hath seen the
Father."

Again in I Corinthians 2:5, Paul shows us
the most important thing in all the world. It is faith in the Lord
Jesus Christ. This faith must not be anchored in the wisdom of man
but in the power of God. This power of God is found in the wisdom
of God. Now, will you listen to this (continuing in Paul's first
letter to the Corinthians, the second chapter)?

(Verse 6) "Howbeit we speak wisdom among
them that are perfect: yet not the wisdom of this world, nor of the
princes of this world that come to naught:"

(Verse 7) "But we speak the wisdom of God in
a mystery, even the hidden wisdom, which God ordained before the
world unto our glory:"

(Verse 8) "Which none of the princes of this
world knew:

for had they known it, they would not have
crucified the Lord of glory."

(Verse 9) "But as it is written, eye hath
not seen, nor ear heard, neither have entered into the heart of
man, the things which God hath prepared for them that love
him."

(Verse 10) "But God hath revealed them unto
us by his Spirit: for the Spirit searcheth all things, yea, the
deep things of God."

(Verse 11) "For what man knoweth the things
of a man, save the spirit of man which is in him? Even so the
things of God knoweth no man, but the Spirit of God."

(Verse 12) "Now we have received, not the
spirit of the world, but the spirit which is of God: that we might
know the things that are freely given to us of God."

(Verse 13) "Which things also we speak, not
in the words which man's wisdom teacheth, but which the Holy Ghost
teacheth; comparing spiritual things with spiritual."

(Verse 14) "But the natural man receiveth
not the things of the Spirit of God: for they are foolishness unto
him: neither can he know them, because they are spiritually
discerned."

(Verse 15) "But he that is spiritual judgeth
all things, yet he himself is judged of no man."

(Verse 16) "For who hath known the mind of
the Lord, that he may instruct Him? But we have the mind of
Christ."

Now, hear what Jesus has to say in John's
Gospel, Chapter 15, verse 15: "Henceforth I call you not servants;
for the servant knoweth not what his lord doeth: but I have called
you friends; for all things that I have heard of my Father I have
made known unto you." Truly, then, we are ". . . heirs of God, and
joint-heirs with (Jesus) Christ . . ." as is taught us in Romans
8:17. How wonderful it is to know that we have free access to the
great storehouse of divine wisdom which Jesus has, and we have His
Spirit to teach us all things that pertain to life and godliness
(II Peter 1:3). How marvelous it is to know that Jesus is the door
that opens to us God's treasure house of wisdom! Why should we,
therefore, remain a spiritual illiterate when God has so graciously
provided, not only His wisdom, but His court instructor, the Holy
Spirit, to teach us all things that will lift us out of the realm
of ordinary to the place of honor to be members of royalty - God's
children? There is no degree issued by a college or university that
can compare with the degree of honor issued by the university of
the Holy Spirit.

To receive the degree you must first
recognize its value. Proverbs 3:13-15 tells us that "Happy is the
man that findeth wisdom and the man that getteth understanding. For
the merchandise of it is better than the merchandise of silver, and
the gain thereof than fine gold. She is more precious than rubies
and all the things thou canst desire are not to be compared with
her. Length of days is in her right hand; and in her left hand
riches and honor. Her ways are ways of pleasantness, and all her
paths are peace. She is a tree of life to them that lay hold upon
her: and happy is everyone that retaineth her." Oh! If only we
could get our priorities straight, how rich we would be, both
materially and spiritually.

This little book is intended to help
you.

In school one does not graduate summa cum
laude or become an honor graduate by having athletics or pleasure
as his or her first priority. Also in the school of life, one does
not graduate with honor if the things of this world hold priority
over spiritual wisdom. Spiritual wisdom must be our major field of
concern and devotion.

Worldly wisdom gained in our schools may get
you through life, but it will not get you into heaven and the
kingdom of God. Dr. John R. Church has truthfully said, "Though one
may earn all the degrees the world can give, if he does not know
God he is but an educated fool." The conditions for becoming one of
God's cum laude students are set forth in Proverbs 2:1-6: "My son,
if thou will receive my words, and hide my commandments with thee;
so that thou incline thine ear unto wisdom, and apply thine heart
to understanding; yea, if thou criest after knowledge and liftest
up thy voice (in prayer) for understanding; if thou seekest her as
silver, and searchest for her (by study) as for hid treasures; then
shalt thou understand the fear of the Lord, and find the knowledge
of God. For the Lord giveth wisdom: out of His mouth cometh
knowledge and understanding."

CHAPTER 2

The Mysteries of Creation

Teachers of science, that some would
characterize as educated fools, have chosen to teach the theory of
evolution, ruling out the fact of Creation, in many of our public
school systems* The reason for the term "educated fool" is because
any person, no matter how highly educated he or she may be, who
becomes God's adversary is a fool in the worst sense of the word.
The mind of such a person has become so poisoned with error that he
or she has become an effective instrument in the hands of Satan to
destroy the minds and souls of our children, and, thus, to destroy
the Christian home.

The word mystery, as used in God's Word, is
the Greek word, musterion, which means to shut the mouth; a secret
revealed only to members of a religious order. In the New
Testament it means a secret from the mind of God made known only
to His Church, the Body of Christ (note John 15:15 and I
Corinthians 2:7-16).

Our Bible begins with the words: "In the
beginning God created the heavens and the earth." Science talks
about millions and billions of years ago. Go back a trillion years
if you choose, but God was there. In God's Word He gives us history
that human history books and the world with its "educated fools"
know nothing about.

The first revelation is "In the beginning
God. . . ." The second revelation is that God is the Creator of all
things. The third revelation is that something happened to cause
the earth to become ". . . without form and void." The Hebrew words
translated without form and void are tohuw and bohuw. Tohuw means
to be waste; a desolation of surface; desert; worthless; confusion;
without form. The bohuw means an indistinguishable ruin. God has
never created anything tohuw and bohuw. Whatever He creates is
perfect. Therefore, we need to search God's Word to find out what
happened to cause His creation to become a wasteland, desolation of
surface and an indistinguishable ruin. I know of nothing but war
and divine judgment that could cause such a condition. Therefore,
let us search God's History Book and see what we can find that
would cause this condition.

First, if it was war, there would have to be
someone like Hitler who would be responsible. As we searched the
Divine Record we found that there had been a civilization on the
earth before God created Adam. This civilization was destroyed by
divine judgment. God's command to Adam was to "Be fruitful and
multiply and REPLENISH the earth." The word replenish reveals some
former inhabitants. God followed His divine plan and regenerated
the earth. Regenerate means to put life back into. The earth
literally had a new birth.

The Bible also reveals that there were three
archangels which God created and placed in authority over the
angelic hosts: Lucifer, second in command under God; Michael, the
guardian of the throne; and Gabriel, head of the guardian angels
who have the charge to guard and protect God's people.

The Bible reveals that Lucifer rebelled
against God and sought to set up his kingdom independent of God.
Isaiah 14:13-14 reveals Lucifer's five "I wills" that dethroned God
out of his life, and he then declared himself to be God. The name
Lucifer means son of the morning; day star; light bearer. After his
fall, God named him Satan which means adversary, arch enemy of God.
Every name which God gives him is a revelation of who he is.
Lucifer's history is recorded in part in Ezekiel 28:12-19.

It is evident that Lucifer's throne was on
planet earth, for he said, "I will ascend into heaven. I will exalt
my throne above the stars of God." This he attempted to do, as
recorded in Revelation 12:7-9. Satan and his angels were cast out
and became disembodied spirits. These are the demons that are
causing all the trouble in the world today.

When Lucifer was dethroned, God replaced him
with His own Son, who is now the Son of the morning, the light
bearer, and the day star known as the bright and morning star.

After the heavenly invasion by Lucifer and
his one-third of the angels who followed him, they were cast into
the earth. The earth became bohuw and tohuw and Lucifer and his
army lost their bodies and became disembodied spirits. These are
the demon spirits who now seek to embody themselves in some
available body, even the herd of swine recorded in Mark 5:11. A
demon is harmless until he finds a body through which he can work.
Jesus recognized them and cast them out of those who were possessed
by such spirits.

All this is history which history books do
not and cannot record, for they are revealed to us by God himself
in His His* tory Book, the Bible.

God cannot be defeated, else He would not be
almighty. Genesis is a book of beginnings, and in it we see God
move onto a world in which all life had been destroyed. The surface
of the earth was utter desolation and in utter darkness. Earth was
a dead planet.

Let us look now and see the change that
takes place when God comes on the scene. In this work of
re-creation we find the Trinity involved. The Trinity consists of
God the Father, God the Son (the Word), and God the Holy Spirit.
The Holy Spirit moved upon the face or surface of the earth and God
said, "Let there be light" and light came. When God comes to a soul
that is dead in trespasses and sins, the Holy Spirit first moves
upon that soul convicting the person of his or her lost condition.
God then sends the light of the gospel and, now, that soul can see
where he or she is going. Now I see something marvelous in the
pattern and plan of God. He divided the light from darkness and the
evening and the morning were the first day.

For 4000 years this world of mankind was in
darkness until Jesus, who is the Light of the World, called by
Malachi "the Sun of Righteousness, (Who) rose with healing in his
rays." During His life on earth He was the Light of the World. When
He died on the cross, the Sun of Righteousness set. Since then the
darkness of night has settled upon this world.

God also made two lights, the sun to shine
by day and the moon by night. The sun is a type of Jesus Christ and
the moon is a type of His Church. As the moon reflects the light of
the sun, so the Church reflects the light of truth from Jesus
Christ. The healing rays that the Sun of Righteousness gives forth
are the gospel rays of truth from Christ which is healing.

Jesus said to His Church, "Ye are the light
of the world." During this night season the Church gives forth the
rays of gospel truth. The only time the moon fails to shine is when
the world comes between it and the sun. The only time the Church
fails to give forth its light is when the world comes between it
and Christ.

There is coming soon an hour when Jesus will
dispel all darkness with the brightness of His return and the
eastern sky will be ablaze with His glory.

Too many of us have taken for granted the
beauty of the heavens, the firmament, the oceans, rivers, lakes,
springs and streams that water the earth; but please note that the
whole creation is now coming alive. Get your Bible and look at
Genesis 1:11. Before God made any living things He set the table
for them and made every provision for them. God provided the food
you ate today (verses 11 and 12). Everything that God made He put a
seed in it as His provision for us. Therefore, I want you to take a
prayerful look at the seed.

CHAPTER 3

The Mystery of The Seed

All life, both physical and spiritual, comes
from a seed. Let us consider first the mystery of the physical
seed. God first made the tree and in the fruit of that tree he put
a seed. In that seed, God placed a germ. That germ determines what
kind of tree would come from it. The nature of the parent tree is
in the seed and when placed in the ground it dies. Then the germ of
life bursts forth to produce another tree of the same kind and with
the same nature as the parent tree. That seed is a trinity and it
has a body. In it is a heart and in that little heart is a germ of
life which God placed there. This germ of life cannot be seen but
science knows it is there.

The peach tree God created in the Garden of
Eden bore the seed that produced the peach you may have eaten
today. The same life that was in the first peach picked from the
first peach tree in Eden is in the peach today. God gave Adam the
wisdom to know how to dress the garden and He has given man today
the wisdom to know, by grafting and otherwise, how to produce
different kinds of peaches; but, every seed produces peaches after
its own kind. The same is true of everything else. The female fish
on the spawning ground lays her eggs. Those little eggs seem to
know how to attach themselves to the right male sperm cells to
produce the same kind of fish as their mother. This is true with
every herb, animal or bird. The seed produced by the parent always
reproduces itself. This has been God's method of providing for the
needs of each succeeding generation. Read prayerfully the first
chapter of Genesis. Everything that God made was for man. When it
had served its purpose it died. But God made man for himself and he
never dies. His body dies and returns to the dust from which God
made it, but God will, at the Resurrection, bring that body forth
never to die again. Even the wicked dead will be resurrected at the
close of the millennium and be brought before the white throne of
the Judgment (Revelation 20:1-15). There was a day when you were
not; but, there will never be a day when you will not be. The
resurrected bodies of the wicked will be cast into the Lake of
Fire.

Adam the Human Seed

On the sixth day of the week of creation,
after God had made every provision for the human family, He created
man (Genesis 1:27-31). Because God created man for himself, He used
the greatest pattern possible — himself. Sin caused Adam to fall
from the exalted position of sonship (note Luke 3:38) to the lowest
position of suffering servitude. He lost his life, his relationship
with God, and his inheritance. He deliberately put his neck in the
yoke with Satan and became his servant.

Adam was created holy and perfect in the
spirit, soul, and body. But something happened that caused death
and suffering. As the Word of God is Divine Seed (Matthew 13:19)
and brings forth life everlasting, so Satan has a seed also that
produces death. God's seed is truth; Satan's seed is the lie. He
is the "father of lies" (John 8:44). When Eve believed Satan's lie,
his seed was planted in her mind and it brought forth error and
death. As the nature of everything is in the seed, so Satan's
nature is also in his seed, and the lie which Adam and Eve believed
made them partakers of his nature and is the carnal nature which
Paul says is not subject to the law of God nor, indeed, can be.
This is true because it is the devil nature which is in rebellion
against God. This nature became a part of our first parents and is
often referred to as the Adamic nature. This nature showed up in
Adam's first offspring. Cain was a murderer. Every offspring of
Adam bears the nature of the seed that produced them. If you do not
believe it, look at that darling little baby that is born of your
seed. Watch it yell and squall if it cannot have its own way. You
do not have to teach a child to do wrong. It is the nature of the
little darling. When it comes into the world, you have to teach it
to do right. This is done by planting the seed of truth in its
little mind. This is what every preacher of the gospel is
commissioned to do each Sunday to the members of his church, the
Body of Christ.

Adam, who was created and commissioned to
repopulate the earth with holy people, joined with Satan to produce
children with his own unholy nature to produce rebellion against
God.

Adam's Fall and God's Redemption

When Adam was created, he was given a
garment of light. When he sinned, his connection with God was
broken, the light went out, he saw himself naked, and he hid from
God. They sewed fig leaves together to hide the shame of their
fallen nature. These fig leaves were as flimsy as the good works
which mankind, today, puts together to hide the shame of his fallen
nature. Man's fig-leaf covering of good works may seem to work
until he comes into the presence of God or someone crosses us. Then
the devil nature shows, up. Later we shall look at God's remedy.
This devil nature is what causes men and women to stay away from
churches and places where the Spirit of God reigns and the gospel
of Christ is preached or taught. Jesus said, "Men love
darkness,because their deeds are evil." Men and women hide from God
today just like Adam and Eve did because they are aware of their
fallen nature, which is the enemy of gospel light. Darkness and
light cannot dwell together.

When Adam and Eve sinned, instead of
destroying them, the loving hand of God reached down and began the
work of redemption which, in the plan of God, would enable man to
regain his lost estate. God's holy law passed the death sentence
upon the soul that sins. This was an act of mercy by Almighty God.
How terrible it would be to live forever under the dominion of sin!
First, God came seeking Adam, calling, "Adam, where art thou?" God,
next, required a confession. "What hast thou done?" Then God passed
sentence on them both, but He opened a door of mercy for them.
Satan could not win against God.

It was God himself who made the first blood
sacrifice. He took one of His own precious lambs and slew it. Then
he took its covering and made clothing that was adequate to cover
the shame of their fallen condition.

The law of animal sacrifices was given to
Moses that Israel might understand (1) their fallen condition, (2)
the death penalty which God's holy law had imposed upon them
because of their sin, and (3) God's mercy and the door of hope
which God's love had set before them.

When they saw that innocent lamb die, they
remembered it was dying in their stead and its blood atoning for
their sin. Their door of hope was their coming Messiah who restores
them- to the position of sonship from which Adam, by transgression,
fell. Four thousand years later, after God offers His lamb in the
Garden of Eden, John the Baptist introduced Jesus to Israel as "the
Lamb of God that taketh away the sins of the world." To help Israel
understand this, the law required two goats to be brought. One was
to be offered for the sins of Israel. The High Priest was to lay
his hands on the other, the scapegoat, and he was to confess all
the sins of Israel upon its head and this scapegoat was to be sent
away into the wilderness bearing away all the sins of Israel. Jesus
is the fulfillment of both. The goat nature (carnal nature) must
die and Jesus nailed it to His Cross. He also became our scapegoat.
All the sins of the whole world were laid upon Him and He removed
them from us as far as the east is from the west (Psalm 103:12). He
took for us our sins into the wilderness of hell, but delivered the
sinner. This He did when He took our place in hell. When Abraham,
at God's command, prepared to offer up his only begotten son, God
stayed his hand and provided a substitute, a ram caught by his
horns in the briars. When the law of God prepared to execute
judgment upon the family of Adam, God provided a substitute. It was
His own Son. He spared Abraham's son, but He did not spare His own
Son. He let our judgment fall on Him.

As Adam was God's human seed planted in the
earth to repopulate the earth, so Jesus, God's Son, the second
Adam, was sent into the world. He was the holy seed that bore the
nature of the Father. Jesus, speaking of himself, said, "Except a
corn of wheat fall in the ground and die it abideth alone. But if
it die it will bring forth much fruit" (John 12:24). Jesus, the
spiritual seed of God, died and was buried and He came forth in the
Resurrection as the second Adam, the head of a new spiritual
family. He is the true vine (John 15:1) and those who join
themselves to Him are grafted by the Holy Spirit into Him. These
become the new spiritual family of God. The branches of a vine bear
the same nature as the vine. Peter says, "We are partakers of the
divine nature."

Jesus, the only begotten Son of God came to
earth as the Heavenly Bridegroom seeking a bride to reign with Him
in His coming kingdom. The Greek word ecclesia, which is
translated church, means "the called-out ones". For the past 2000
years the Holy Spirit has been calling out a bride. Every preacher
who has been called of God is commissioned to do this. God gave the
ordinance of marriage to the human family that we might understand
God's plan for the family of Adam. When Adam fell he lost his
relationship to God, but because of God's love He sent His Son into
the world to court and propose marriage to every member of Adam's
race. Those who fall in love with Him and join themselves to Him in
marriage become a part of His bride. These believers form His true
church known as the Body of Christ. Christ, the bridegroom, is the
head, and His Church is His body, the bride.

Since marriage is adoption, all who join
themselves to God's Son are adopted back into God's family. When
the bride- hood of Christ is completed, Jesus, the bridegroom, will
come for her. This is the Rapture of the true Church which is the.
Body of Christ. Then I Thessalonians 4:13-18 will be fulfilled. At
the Rapture Jesus takes His Bride to the Father's house where He
presents her to the Father. Her wedding garment is the spotless
white robe of His righteousness which He purchased and provided
for her at Calvary (Revelation 19:7-8). There never has been a
bride as dazzlingly beautiful as this bride. Eve when she came
fresh from the hands of God could not have been more beautiful than
this bride of the second Adam. After this comes the Marriage Supper
of the Lamb.

CHAPTER 4

The Mystery of The Solar System

Modern science could learn a lot from the
pages of God's textbook if it would spend a few hours at the feet
of Jesus. All the inconsistencies which their theories have created
would disappear. Could Paul be referring to modern-day science in
Romans 1:21-22, where he writes, . . although they knew God, they
did not glorify Him as God, nor were thankful, but became futile in
their thoughts, and their foolish hearts were darkened. Professing
to be wise, they became fools . . ."? In Romans 1:20, Paul gives us
the master key when he says, "For since the creation of the world
His invisible attributes are clearly seen, being understood by the
things that are made, even His eternal power and Godhead, so that
they are without excuse. . . ." If you believe this, there is
nothing beyond the understanding for the mind that is in tune with
the mind of God. Stop where you are and read I Corinthians 2:5-16.
Then consider II Peter 1:3 which says, "According as His divine
power hath given unto us all things that pertain unto life and
godliness through the knowledge of Him that hath called us to glory
and virtue." Peter is, therefore, saying that the gospel of Jesus
Christ is the last will and testament of Jesus Christ that wills to
us all knowledge, both material and spiritual. Paul says, in Romans
1:16, that the power (or authority) of God is the gospel of Jesus
Christ. Again, in Romans 8:17, he tells us that since Jesus brought
us into God's family, we are heirs of God and joint heirs with
Christ. Since Christ is the wisdom of God and we are joint heirs
with Him, it seems wise for us to sit at His feet and learn from
His textbook while His Holy Spirit teaches us some of the deep
things of God.

Until one accepts Jesus. Christ and believes
the Bible he will forever be a spiritual illiterate, no matter how
many college degrees he may have. Proverbs 2:6 says, "For the Lord
giveth wisdom, out of His mouth cometh knowledge and
understanding." Let us, therefore, sit for a few minutes at His
feet and see what He can teach us.

We shall first go back to the first chapter
of Genesis and catch a glimpse of the greatness of God. He created
the heavens and the earth. Hebrews 11:3 says, "Through faith we
understand that the worlds were framed by the Word of God so that
things which are seen were not made of things which do appear."
Seek out the world's greatest construction engineer, inspect and
marvel at his greatest masterpiece and the amazing mind that would
create such a building; then, behold the heavens and the earth and
consider their perfection. For 6000 years none of the heavenly
bodies has been one second late in its orbit. To realize God's
greatness would explode the human mind.

Let us at least expand our minds "as we
examine our own solar system. God's creation is always obedient to
Him. When God said, "Let there be light," light appeared. The first
thirteen verses of the first chapter of Genesis is a revelation of
God bringing order out of chaos. On the fourth day (verse 14) we
see something very marvelous. Our solar system is created, and the
nine planets and other celestial bodies begin their orbits around
the sun. All this was created distinctly for the good of mankind.
The earth was set to spinning in order to set God's time clock. In
its orbit around the sun He provided the seasons, the days and
years; all this just for man's benefit.

In His creation of the sun God put just
enough hydrogen and other gasses on the sun to last until the New
Jerusalem comes down and Jesus, the Sun of Righteousness, takes its
place (Revelation 21:22-27). Science tells us that there are about
seven novas every year. A nova is caused when a sun suddenly flares
to seven times its usual brightness for seven days and then burns
out. The Book of Isaiah (30:26-27) says the same things will happen
to our sun after the judgment of God falls upon the earth. The
prophets and Jesus foretold the day when the sun would go out and
the moon would turn blood red (Joel 3:15; Matthew 24:29). When God
set the sun in the heavens it was to rule the day, and the moon was
to rule the night. Science has revealed that a cosmic ray, which
has its origin in the North, kindles the atomic fire on the sun and
causes it to give forth light, heat, and energy. The light sustains
life.

At the same time, science confesses it does
not know the source of this cosmic ray, only that its origin is
somewhere in the North and that it is the first cause. Since
science acknowledges that it does not know, my findings cannot be
disproved. The Bible reveals to me that the Throne of God is in the
North. Could it be that the cosmic ray has its origin in the person
of Almighty God? Scripture tells us that no man can look on the
face of Almighty God and live. Hebrews 12:29 says that . . our God
is a consuming fire," as does Deuteronomy 4:24.

God cannot look upon sin. When His only
begotten Son was made sin for us, God could not look upon Him. When
He turned His face away the sun went out for three hours and Jesus
cried, "My God, my God, why hast Thou forsaken me?

Since the invisible things of Him from the
creation of the world can be easily understood by the things that
are made, let us look at some of the types found in God's creation.
When God began the work of regeneration of the Earth, and
regeneration means to put life back into, the Holy Spirit hovered
over the chaotic earth and brought light. When God regenerates a
lost soul whose life is in chaos, the Holy Spirit hovers over that
soul and brings light and understanding and gives life. When
Gabriel brought God's message to Mary, it was the Holy Spirit that
hovered over her and brought conception.

When God set the sun in the heavens He gave
it authority over the earth by day. It had a ministry to perform
for man. It was to give light, heat, and energy to all of God's
creation. The light was to preserve life. The sun became a type of
Jesus, "The Sun of Righteousness with healing in His rays" (Malachi
4:2). What the sun does for the earth and mankind, Jesus Christ
does for the soul of man. He brings the light of truth and from Him
shines forth the gospel light rays that are both revealing and
healing. These rays of truth also give spiritual energy and health.
Jesus is also given authority over the whole earth (John 17:2).

By prayerfully reading the nineteenth Psalm,
you will find that the heavens speak a language that all the earth
can understand, and you will note in the fourth and fifth verses
that the sun is referred to as a type of Jesus, the Heavenly
Bridegroom. When Jesus came into the world a new day dawned and He
said, "I am the Light of the world." When He returned to heaven
after His resurrection, the "Sun" set and spiritual night covered
the earth. For over 1900 years the earth has been in spiritual
darkness.

Now God made a lesser light to rule by
night. The moon has no light of its own. It must reflect the rays
of the sun if it is to give light during the nighttime. It is,
therefore, a type of the Church. The Church has no light of its
own. If it is to rule during this night season, it must reflect the
Gospel Rays from Jesus, the Sun of Righteousness. Fishermen will
tell you that fishing is best when the moon is full. When the
church is at "full moon" God's fishermen have full nets.

Soon the "Sun of Righteousness will rise
again with healing in His wings" and a new day will dawn that will
never have another night.

God gave Israel three feast days and they
were all prophetic. Each must be fulfilled. The first was the Feast
of Passover which was fulfilled at Calvary. The second was the
Feast of Weeks which was fulfilled by the coming of the Holy Spirit
at Pentecost. The third was the Feast of Tabernacles which was the
feast of harvest. The first day of this feast was the Feast of the
Blowing of Trumpets. This is the only feast unfulfilled and I am
convinced that when Jesus comes it will be at the Feast of
Trumpets. Consider I Thessalonians 4:16.

CHAPTER 5

The Mystery of God's Blueprint

No builder of any reputation would ever
begin building without a blueprint. In the mind of a master builder
is conceived a plan. This plan embraces the entire building
project. He takes this plan which his mind has designed and puts it
on paper, so that those who become his helpers may assist him in
accomplishing his will and bringing to fulfillment his purpose and
desires.

In the mind of the great Master Builder an
amazing plan was formed. This plan was recorded on paper and formed
the divine blueprints of Creation. Everything that God made was
made by this blueprint. This is why Romans 1:20 says, "For the
invisible things of Him from the creation of the world are clearly
seen, being understood by the things that are made." The material
creation in God's blueprint becomes a revelation of the spiritual
things that cannot be seen with the human eye. The blueprint is the
plan by which God builds the kingdom over which His Son is to rule
for eternity. The first Psalm is a revelation for a successful
Christian life. A tree is made by the same pattern. When it is
planted by the rivers of water, its roots go down to a hidden
source for its supply and it is not affected by surface conditions.
When a drought comes it still bears fruit in its season. Where our
spiritual roots go down into God's Word, they also find a hidden
supply that keeps fresh and fruitful, regardless of surface
conditions around us. A person who follows God's blueprint,
"Whatsoever he doeth shall prosper."

The creation week is a revelation of God's
divine blueprint. If He had so chosen, God could have created
everything in one day, but His blueprint called for six days and
one day of rest. Was God tired, or was this seventh day of rest on
the

blueprint for a reason? God's time clock was
wound up when He began His first day's work. God's clock is a
seven-day clock, and when it runs down "time will be no more".
God's work will be done and we will go back into eternity which has
no measure of time.

Every blueprint is drawn to scale. One inch
represents ten feet on some scales. The scale on God's blueprint is
one day representing one thousand years. Study the third chapter of
II Peter carefully, and pay particular attention to the eighth
verse. God chose to cut out of eternity a space which He calls
time. He wound up His clock and it will run for seven thousand
years. During this space of time He repairs the Earth which Lucifer
destroyed during his rebellion, and He builds a kingdom for His
Son Jesus which shall never be destroyed. When this is finished,
time will then merge again with eternity.

Jesus said, "My Father worketh Hitherto, and
I work." God's work of creation was finished in six days. Jesus'
work of Redemption was finished at Calvary. The work of the Holy
Spirit will be finished at the Rapture of the Bride of Christ, the
Church.

God set the seventh day aside as a day of
rest for His people, Israel. At Calvary the first section of God's
kingdom was finished. Jerusalem was destroyed; the Temple was
destroyed; and Israel, as a nation, was destroyed and carried away
captive and buried in the nations of the earth. At the end time God
says He will dig them up out of their graves, where He has buried
them in the nations, and will bring them back to Jerusalem and
reestablish them as a nation. We have seen this fulfilled in our
day.

At Calvary Jesus fulfilled everything in the
Old Testament and opened the door to the New Testament. Also, He
sent forth the call for His Gentile bride to join Him at the throne
by the new and living way. She is to be a joint heir to reign and
rule with Him during the thousand year millennium which is the
seventh thousand year on the divine blueprint.

The seventh day was a Sabbath rest for
Israel. Millennium means thousand, and during this seventh thousand
year period, the earth has its Sabbath rest. It follows the Battle
of Armageddon where God's enemies are destroyed and Satan is cast
into the bottomless pit. If you wonder about the bottomless pit,
hell is in the heart of the earth, and because it is round it has
no bottom. Every volcano is a warning of what is there.

The six thousand years of God's blueprint
are now complete, and Israel is now back in the land which God
gave to Abraham. Communism, the beast government, has martyrized
over 100 million Christians and is now poised to fulfill the
prophecy found in the 37th chapter of Ezekiel. Every prophecy of
Jesus, which should precede His return, has been fulfilled, and He
is even now at the door. I believe the Bride of Christ should be
preparing herself for her honeymoon to the Father's house with her
Lord.

If you are interested in taking a little
inspection trip to see the palace where the King and His Bride are
going to live, turn to the New Testament and read the 21st chapter
of Revelation. Here you see the King's palace and His estate
completed.

If God should open the eyes of your
understanding, you would be standing, in amazement, before a palace
1500 miles high and 1500 miles square, with a wall about it 216
feet high, made with the most beautiful jewels that ever came from
the hands of Almighty God. If you have to put on eye shades to look
at the streets of pure gold, as clear as crystal, what will you do
when the Heavenly Bridegroom carries you across the threshold and
tells you, "This is your home for eternity"?

By the way, I forgot to tell you that the
stars of heaven are God's revelation of that great host of friends
which He will give you as neighbors in His kingdom. Using modern
parlance, someone might say, "This blows my mind!" It occurs to me,
however, that God is going to give His saints minds that will not
"blow".

CHAPTER 6

The Mystery of the Mind

Proverbs 23:7 tells us that "as a man
thinketh in his heart so is he." This reveals that the mind is the
sovereign ruler over the body. Dr. Carlton Fredrick, writing in
Nutrition Handbook, tells us that "the outwardly turned mind is
self-healing, stays young, and helps to keep the body young, the
inwardly turned mind abscesses and brings down the temple in which
it is housed." By "outwardly turned" Dr. Fredrick means a mind that
is occupied with constructive positive thinking - a mind that is
not self-centered. An inwardly turned mind is one that focuses its
attention on self. This mind produces worry, confusion, tension and
is negative. It tends to throw the whole body into a state of
tension and confusion. This produces a spiritual abscess that
causes a breakdown of the organs of the body, thus, producing
disease. It accounts for the reason that eighty percent of all
sickness is caused by wrong thinking. When Jesus came walking to
His disciples on the water, Peter asked Jesus to let him do the
same thing. Jesus' answer was, "Come," and so long as Peter's eyes
were on Jesus, his body walked on the water, but when he got his
eyes off Jesus and looked at the tempest, he saw his own
inadequacy. Fear, then, entered his mind and he began to sink. It
is like that with us - when we get our eyes off Jesus and begin to
look at our own inadequacy - at the tempest, whether spiritual or
physical - we begin to fear and the whole body reacts negatively
and we are in trouble. A mind filled with fear throws the body into
a panic. This is why a total commitment is necessary. A body is
relaxed and at peace when the mind is at peace with its hand
resting in the Savior's hand. When Peter got his hand in the hand
of Jesus, he finished the route walking on the water.

Our problem, then, is to get the mind right.
A mind filled with doubts and fears is sending the wrong signals to
the body and these doubts and fears must be cleansed from our mind
before the body can begin to function as God intended. When the
body gets the right signals from the mind it begins to get well. It
cannot do otherwise because the mind is sovereign over the body.
God made us like that. Nobody can begin to get well until the
healing signal is received bright and clear from the mind.

There are three lobes of the human brain.
One is called the conscious mind. This mind governs our activities
during our waking hours. The second is our subconscious mind. It is
the filing cabinet of memory. It never sleeps. It is from the
subconscious mind that all signals are sent out to the body. I am
convinced that this subconscious mind is the seat of the soul. The
third lobe of the brain is an automatic mechanism that controls the
organic function of the body. It keeps the heart beating and takes
care of the functioning of every organ of the body. In the Garden
of Eden it was the fall of the mind that produced the subsequent
fall of the body. The poison of error, which we call sin, broke the
lifeline connecting Adam and Eve to God, and their garment of light
went out leaving them naked. That broken lifeline was never
repaired until Calvary. At Calvary, Jesus, our go-between, by His
payment in full of sin's penalty, put the hand of mankind once more
into the hand of God. The flow of divine life again began to flow
into the human soul and body producing eternal life. Let us look
and see how it was done.

The human blood of Jesus Christ atoned for
the sins of the whole world. This blood is now on the altar in the
heavenly tabernacle. It is the ransom and divine testament. But
what is the blood that cleanses from all sin? Sin, which is
unbelief, is the germ that produces spiritual death. Whatever the
blood is that cleanses from all sin, it cleanses the mind and
brings the mind once more in tune with the mind of God. The Old
Testament book of Leviticus tells us that life is in the blood.
Therefore, blood is a life-carrier. In His High Priestly Prayer
recorded in the 17th chapter of John's Gospel, Jesus prayed,
"Father, sanctify them through Thy truth; Thy Word is truth."
Sanctify means to cleanse, to purify, and to make holy. This is
done by the truth which Jesus said is contained in the Word. He
also said, "Now ye are clean through the Word which I have spoken
unto you." Therefore, the Word of God is the spiritual blood or the
life-carrier which purges out death and brings life. When the truth
of God's Word flows continually into the mind of man it picks up
the germs and pollution of sin and purges it out by the divine
pardon. The word cleans- eth means it is a moment-by-moment
cleansing which we shall see shortly. Satan is continually busy
trying by every known method to contact the mind, and it is only
through the circulation of the Word and truth of God into our
minds that they are kept clean. In order to better understand this,
let us look at God's plan for the cleansing and health of the human
body.

Human life is in the human blood (Leviticus
17:11). Human life is maintained by a threefold purging. The oxygen
we breathe purges the lungs. The lungs purge the blood and the
blood cleanses the body. Spiritual life is maintained the same way,
I breathe into my spiritual lungs, my mind, the life-giving oxygen
of God's Word and this purges my mind. A pure mind purifies the
soul, and a purified soul purifies the activities of the body.

So long as the blood circulates through the
human body, it cleanses the body from toxins and all impurities
that cause sickness and death. This blood is made up of red and
white corpuscles and oxyhemoglobin. The red corpuscles carry life
in the form of nutrients which we have eaten. The oxyhemoglobin
carries the oxygen we breathe, which cooks or welds the
life-bearing nutrients into the dying cells, giving renewed life.
The white corpuscles are the soldiers of the body. They attack
toxins and antigens, foreign enemies, which invade the body, and
they give their very life, sacrificially, to flush out that poison
through the lungs, the kidneys, and the liver. They operate the
garbage truck for the blood system. Thus, the human blood gives
life continually by purging death from the body.

In like manner, the blood of Jesus (God's
Word) brings life to the soul, and faith in the sacrificed body of
Christ purges out death from the human soul. Jesus told Martha, "I
am the resurrection and the life, and every person who believes in
me though he were dead, yet shall he live, and everyone who liveth
and believeth in me shall never die." The precious spiritual blood
of Jesus Christ, circulating continually through the body of
Christ, the Church, keeps the body alive and well.

Now when the Word of God flows into the mind
of man and it is received, it brings eternal life into the soul and
cleanses the human body. As the oxygen which we breathe cleanses
the blood and the blood cleanses the body, so the life of Christ,
His Word, breathed into the mind of man, his body, brings life and
he becomes a living soul.

This body is the temple of the Holy Spirit
of Christ. An infirm body cannot serve Him as well as a strong
healthy body and, somehow, I cannot believe He can find great joy
in living in a tumbled-down house. I believe He would prefer to
repair it and make it beautiful. Therefore, let us look and see how
He can do it with our cooperation.

A mind cleansed by believing God's Word, the
truth, will send forth right signals to the needy organs of the
body. We must understand how to cooperate with God, for whatever
signal or message the subconscious mind sends must be obeyed. It
is picked up by the automatic mechanism and every organ is obliged
to function accordingly, and the body begins to get well. If we
will keep positive signals going to the needy part, there is but
one thing the body can do and that is to obey.

We see, then, why it is by faith. The Word
of God (the blood of Christ) cleanses the mind because the mind
believes the promise and our thinking gets straight. "At Pentecost
their hearts were purified by faith," Peter said. When faith in
God's Word purifies the human mind, purging out of it all doubts
and fears, a pure mind will then send positive pure signals to the
body that will bring healing. Remember, God made us so that our
bodies are the servant of the mind. They must obey, but if the mind
wavers and doubts, the signal will be confused and the body cannot
respond positively.

In the New Testament, we read, "I beseech
you, therefore, brethren, by the mercies of God that you present
your bodies a living sacrifice, holy, acceptable unto God which is
your reasonable service. And be not conformed to this world, but be
ye transformed by the renewing of your mind, that ye may prove what
is that good, and acceptable, and perfect will of God" (Romans
12:1).

Remember, right thinking will assist God's
healing properties within the human body to bring about wholeness.
A sacrificed body is one which is under the control of the Word of
God, and it becomes the servant of God to serve others. When the
mind trusts God completely, that is total commitment.

CHAPTER 7

The Mystery of the Godhead

I approach this chapter even as Moses
approached God in the burning bush, for I am fully aware that I am
treading on holy ground. Only by the grace of God have I been given
these amazing truths as they are revealed in God's Word.

God first begins to reveal himself in the
first chapter of Genesis: "In the beginning God. . . ." The Hebrew
word for God is Elohim. It is in the plural, revealing the Trinity
of Almighty God. In this revelation, I John 5:7 says, "For there
are three that bear record in heaven, the Father, the Word, and the
Holy Ghost, and these three are one." God is not three persons, but
a Trinity in one person. He is a threefold person. God meant for us
to understand this, for He made man in His own image and after His
own likeness. Man is also three in one, a threefold personality -
body, soul, and spirit.

Man is a soul. He has a spirit which is the
life of the soul, and he has a body which is the house or temple in
which he lives. His body is also the instrument which he uses to do
the work which he wants done. The Word of God is the soul of God,
the divine expression revealing the authority, power, wisdom, and
will of God. The Holy Spirit is the life of God. These two have a
body which Jesus reveals as the Father. The word Father reveals Him
as the first cause out of which all things have come.

Ever since the Fall, God has tried to reveal
himself to His people. In the first chapter, the third verse, the
writer of Hebrews, says that Jesus is the expressed image of His
Father. In his letter to the Colossians, Paul wrote that Jesus is
the image of the invisible God and the firstborn of every creature
(chapter 1 verse 15). Everything else was created, but Jesus was
"firstborn", the only begotten Son of God. Look at Jesus and you
will know what the Father looks like. Jesus told Philip, "He that
hath seen me hath seen the Father." Paul, in Romans 1:20, says that
the eternal power and Godhead may be clearly seen and understood.
Jesus came and clearly revealed the Father to us.

Every child born into this world is the
image or the likeness of his father. He is made in the same form as
his father and not in the form of some animal. The soul of man is
that part of man that loves and hates — the seat of his emotions.
It is that part that thinks, makes decisions, and governs the
activity of the body. The spirit is the life of the soul. The type
of spirit is revealed by the soul's activity. Man's words are the
outflow of the soul and are one with his soul. Every child is a
part of the soul of his father.

Let us now look at Jesus. He is called the
Word because He is the divine expression revealing the authority of
God, the power of God, the wisdom of God, and the will of God. He
came out from the soul of God called the bosom of the Father. God
ran a power line from heaven to earth and Jesus is the divine
receptacle. Everyone who connects his life to God's receptacle,
which He has provided for every person, experiences the power and
life of God flowing into his life. In John 1:4 we read, "In Him was
life and the life is the light of men." Consider the electric wire
that goes to the generator at the power plant. In that wire there
is life and power to light up a whole city. In God's receptacle
there is life and power to light up the whole world. That is the
Word of God, and in that Word is enough power to create a universe.
God, the Father, is the power plant, the Holy Spirit in the line
from heaven, and Jesus is the receptacle.

When Jesus cried from the cross, "It is
finished," there was nothing left for man to do except plug his
life into Jesus and he could have all the spiritual power he wanted
at no charge. Jesus has paid the bill. You may say, "I don't
understand." You don't have to understand. By an act of faith, just
plug in and the current of God's grace and power will become
operational in your life.

From the face of Almighty God goes forth a
divine radiation which gives life to all of His creation. This, I
feel, was proven at Calvary. God cannot look upon sin. When He
allowed His beloved Son to be made sin for us, He turned His face
away and the sun went out. Jesus, in agony, cried, "My God, my God,
why hast Thou forsaken me?" Can you imagine the horror that will
engulf a lost soul immersed in his sin when God turns His face
forever from him? Jesus' cry is the cry of every lost soul who goes
to hell.

The Word of God is the brain of God that
motivates the work which He wants done. This brain contains all the
wisdom of God and is the divine generator from which flows the
power and divine energy of Almighty God; "In Him was life and the
life was the light of man."

God uses similitudes to help us to
understand. The word "joined" is used to help us understand the
relationship He intends for us to have with His Son. The seed
planted in the ground, the branch joined to the vine, and the bride
joined to her bridegroom are all symbols to help us to understand
His plan of salvation.

Can anyone who reads these pages explain to
me what electricity is or where it originates? Can .you explain to
me why your body is wired like a house and where the electric
current comes from that flows over your body's nervous system? Can
you tell me where the magnetic fields of the universe have their
origin? Can you tell me where the life waves come from that keep
every organ of your body functioning perfectly, sending the life
currents flowing over the nervous system to every cell of your
body?

Do you suppose these mysteries, unknown to
science, could be the radiations of life proceeding from the face
of Almighty God? Is it possible that your brain is a giant
receiving set that is tuned to the brain of God; that it is the
receiver of the life waves from the face of God, as radio and
television sets pick up invisible sound and light waves when they
are tuned into broadcasting stations?

Consider for a moment the word death. The
word death means separation. In physical death, the soul and spirit
separate from the body and the body is dead. In spiritual death,
the soul and spirit are separated from God. When the Bible speaks
of man being dead in trespasses and sins, it means that his
trespasses and sins have separated him from God. Every physician
knows that when the cause of sickness and death is removed, the
body will get well. God knows that when sin, the cause of death, is
removed the soul of man will get well. The law of cause and effect
is infallible. If you have a cause, you will also have an effect.
Remove the cause and you will also get rid of the effect. Sin is
the cause of death. It separated Adam from God and it has also
separated his posterity from God. God knew that if man was to be
saved from hell, something would have to be done about his sin. The
infallible law of God demanded the death penalty: "The soul that
sinneth, it shall die." Note, it is the soul that sins and not the
body. The law closed and locked the gates of heaven against every
sinner and sentenced him to spend eternity in the prison house of
hell. The law said Adam and Eve and their posterity would have to
pay the death penalty for their sins unless they could find a
substitute who would take their place and die in their stead. The
law required that the substitute be sinless and without blemish.
God looked for one but found none.

God's love was so great that He said, "I
will provide me a sacrifice." The writer of Hebrews says,
"Wherefore when He cometh into the world, He saith, 'Sacrifice and
offerings thou wouldest not, but a body hast thou prepared Me' "
(chapter 10 verse 5). This body was prepared in the womb of little
Mary. If you would understand the mystery of the virgin birth, turn
in your Bible to Luke 1:26-44. God sent not just an angel, but
Gabriel, His archangel, to Mary, whom He had chosen to be the
mother of His only begotten Son. When this event, foretold by God's
prophets 800 years before, was announced in heaven, a mighty thrill
ran through the angelic host, and they stood in amazement at God's
love for a lost world. The gospel of Jesus Christ is the divine
seed of God the Father. Gabriel, meaning mighty man of God, brought
this holy seed and planted it in the mind of Mary. Mary received
it. The Gospel of Luke, the first chapter, verse 38, says, "The
Holy Spirit quickened it and placed it in the womb of the virgin. .
. ." And the Gospel of John (1:14) says, "The Word was made flesh
and dwelt among us." The first Adam was the head of the human race
or family, but Jesus Christ, the second Adam, became the head of a
new spiritual race which is the family of God. Your attention is
invited to Hebrews 3:1-6. It is an amazing thing to realize that
the unborn John the Baptist, while still in her womb, introduced
his mother, Elizabeth, to Jesus, just as he was later to introduce
Him to Israel. This is very clearly seen in Luke 1:39-43.

Now, Jesus, the newborn baby in the manger
of Bethlehem, being the Son of the Father, became the legal heir to
His authority, power, wisdom, and will. God put Him in the lineage
of David, which made Him the legal heir to the throne of David.
Also, being the only begotten Son of Almighty God, He became the
undisputed heir to the throne from which Lucifer was deposed. He
is, therefore, King of kings and Lord of lords.

But let us now go back to God's solution to
Adam's sin problem. In preparing the "body substitute," it had to
be sinless and without blemish. Man's seed could not produce such a
body, so God had to bypass man completely. That is why it had to be
virgin born. God's seed, the Word, quickened by God's Holy Spirit,
produced the God-man who was free from the sin nature inherited
from Adam.

Before going further, let us look at this
from the prophecy of Isaiah 63:4-5. We read, "For the Day of
Judgment is in mine heart, and the year of my redeemed has come.
And I looked and there was none to help, and I wondered that there
was none to uphold; therefore, mine own arm brought salvation unto
me. . . ." When God sent Gabriel to Mary, He said, "Thou shalt call
His name Jesus, for He shall save His people from their sins." In
the virgin birth God joined himself to the human family and became
the man to take the place of the first Adam to die in his stead.
This second Adam's human name was Jesus. He was the "body" which
God, the Father, prepared to be His salvation for a lost world.

John the Baptist introduced Him to Israel as
". . . the Lamb of God that taketh away the sins of the world."
Jesus was now thirty years old, the age required by the Law before
He could be ordained into His priestly ministry. John the Baptist
and God the Father performed the ordination. John performed the
earthly part and baptized Him with water. God the Father, did the
heavenly part. When Jesus came up out of the water, the Holy
Spirit, the third member of the Godhead descended in the form of a
dove and rested upon His head and God spoke from heaven: "This is
my beloved Son in whom I am well pleased." Jesus, the man, was now
God-anointed and became Jesus Christ the God-man who possessed all
power in heaven and in earth. On the cross Jesus, the man, the
second Adam, took our place even in hell. But Christ could not die,
for He was God. He only gave His human body to be our sin
sacrifice. Christ, the soul, went into hell for us and conquered
death and hell. In Revelation 1:18 we see that He now has the keys
to death and hell in His hands and you and I may be free. The
Conqueror, Christ, then came back through the tomb, resurrected His
human body and became the first begotten of the dead (Revelation
1:5).

God, in the person of His Son, became the
sin sacrifice. The works of the devil have now been destroyed and
God's creation is free (Romans 8:16-23). This work will be
completed at the resurrection when Jesus returns. God became man
that He might do for man what man could not do — destroy sin and
abolish death (II Timothy 1:10). The death penalty was made null
and void. The Law could no longer demand of ransomed man payment of
a debt Jesus had already paid.

Now, therefore, our sins are all blotted out
by the death of God's Son and the cause of death is removed. We
read in Romans 5:1 that "We are now justified by faith in Christ
Jesus." Justified means just as if I had never sinned. Our union
with Christ now releases in the soul of the believer a new life. It
is the life of Christ and is therefore eternal.

The Word of God is not only divine seed, the
source of life, but it is also the life carrier. As the sap that
flows through the vine is the life carrier, so the Word of God that
flows through Jesus, the true vine or the vine of truth, is our
only source of spirit life. We, the branches, must be joined to and
abide in Him if we are to have His life. To have abundant life, we
must study God's Word daily. Remember, God is the root, Jesus is
the vine, and we who are joined to Him will share the same life
that comes from the root.

The sacrifice of Christ paid in full the
penalty for every sin that was ever committed. Man is therefore
free from the law, but is he free from Jesus who bought him out of
the devil's slave market and who also went to hell in his stead?
Since Calvary, men do not go to hell because of sin, but because of
their neglect or the rejection of Jesus. The writer of Hebrews
(chapter 2, verse 3) says, "How shall we escape if we neglect so
great salvation?" Jesus is that salvation that cost God the life of
His beloved Son. Jesus has now opened the gates to heaven and
closed, the gates of hell to every believer who is born again.

If you are born again, you, too, are virgin
born. John 1:11- 13 says, "He came unto His own and His own
received Him not. But as many as received Him, to them gave He
power (privilege or authority) to become the sons of God, even to
them that believe on His name: which were born not of blood nor the
will of the flesh, nor the will of man but of God." This reveals
that man has nothing to do with the new birth. He is born again
when he receives the seed of God, His Word. Jesus said to
Nicodemus, "That which is born of the flesh is flesh, but that
which is born of the Spirit is spirit." Therefore, that which we
receive in the new birth is a new spirit which is from God and
makes us God-conscious. The soul, however, is not cleansed until it
is joined to Jesus, the true vine. Note what John 1:12 says: "To as
many as received Him . . . which were born of God, to them (the
born-again ones) gave He power (right, privilege, or authority) to
become sons of God." After we have been born again, God gives us
the authority or privilege to join ourselves to Jesus in holy
wedlock. The Bride of Christ is then chosen out of the kingdom, not
out of the world. Abraham told his servant to go to the family of
Isaac's mother to get the bride for Isaac. He was not sent to look
for her in the heathen world. When one is born into the Kingdom of
God, he becomes eligible to become a part of the bridehood of
Christ when his loyalty, consecration, and devotion become
complete. Consider the marriage vows that form the human family.
The true Church of Jesus Christ is His Bride and it is from this
union that sons and daughters are born into the Kingdom.

Gabriel, who carried the divine seed of
God's Word to Mary, means mighty man of God. When the mighty man of
God, who stands in the pulpit, plants the divine seed of God's Word
in the hearts of God's people, Christ is again formed in the womb
of His body, the Church, and children will be born at the altars of
our churches.

Pastor friend, lest you become exalted in
your heart, let me remind you that your commission is from Jesus,
not the Church. Jesus said, "As the Father hath sent me, so send I
you. ... I am among you as one that serves." You are a servant.
That hungry crowd that sits before you is expecting you to bring
some fresh food from heaven's kitchen. You may not like it, but
really you are a waiter. When the Holy Spirit gives you fresh food
from His kitchen, you are given the holy privilege of taking it to
those who are before you; to those whom He loves. Jesus broke the
bread and fishes, but He gave them to His disciples to give to the
people. Do not feed your people warmed-over sermons. Be sure they
are fresh from the hands of the Holy Spirit. Remember, he that
humbleth himself shall be exalted, and if any among you would be
great, let him be the servant of all.

Do not forget that those you are preaching
to are the Bride of Christ. Handle them gently and in love. But be
faithful. Wait at the Savior's feet before you stand to your
feet.

CHAPTER 8

The Mystery of Redemption

To understand the mystery of Redemption we
must first understand the cause and the consequences of the Fall of
man. First, there are two Adams, two families, two natures, two
brides and two works of grace involved in God's amazing plan of
salvation. The fall of the human race was caused by the
unfaithfulness of one man, the first Adam. The salvation of the
human family is brought about by the faithfulness of one man, the
Man Christ Jesus, who is the Second Adam. The first Adam was the
head, or the father, of the whole human race. The Second Adam,
Jesus Christ, is the head of a new spiritual race which is born of
God and not of man. In the new birth, the new spirit, which is born
of God, is free from the carnal nature which the human family
inherited from the first Adam.

There are now two natures in those who are
born again. These two natures are in constant conflict. Galatians
5:17 says, "For the flesh lusteth against the Spirit, and the
Spirit against the flesh; and these are contrary the one to the
other, so that ye cannot do the things that ye would." Also read
Romans 7:15-24.

To those of you who are truly born again,
how often has Romans 7:14-25 been your experience? When this carnal
sin nature causes you to do something you know is wrong you say,
"Why did I do that?" Satan then comes and tries to convince you
that you are not even saved. His purpose is to cause you to cast
away your confidence in Christ and, thus, destroy your faith. Do
not believe him. It was this carnal nature for which you are not
responsible that still abides in your body that caused you to do
it. The conflict between these two natures is typed by the conflict
that continually existed between Ishmael, the son of the bondwoman,
and Isaac, the son of the free woman. This conflict continues to
this day between the children of Israel and the Arabs, the children
of Ishmael.

The Cause

God faithfully warned Adam, "Do not partake
of the fruit of the tree of knowledge of good and evil lest ye
die." Knowledge is something that goes into the mind. Knowledge of
good, Adam already had. Evil is the culprit that caused the fall of
man. The mind of man is the seat of the soul. Science tells us the
human mind consists of thirteen billion cells capable of retaining
fifteen billion facts. God made our mind and He knew that the human
mind retains everything we see, hear, or feel for our lifetime.
Whatever goes into the filing cabinet of memory makes us what we
are. Evil put into a mind that is pure, and Adam's mind was pure,"
would be like putting poison into a glass of pure water. Everything
evil comes from Satan. Error is the fruit of evil.

The lie is the seed of Satan and it produces
fruit of like kind. When Satan's seed was planted in the mind of
Adam and Eve, it produced fruit after its kind and Adam and Eve
received another nature which was Satan's nature. The nature of
every fruit is found in the seed. God, therefore, knew that when
Adam partook of the nature of evil he would receive the nature of
Satan. Satan also knew that if he could plant his evil nature in
Adam, he could destroy the whole human family. He knew that God
would never permit him or his evil spirit to enter heaven, for God
had already passed the death sentence on him and those whom he
controlled. In the Fall, man lost (1) his life, (2) his
relationship to God, and (3) his inheritance.

When God created Adam he intended him to be
as eternal as God, himself. The soul of man never dies in that it
ceases to be. Death means separation, and when Adam fell his sin
separated him from God. God created Adam a son (Luke 3:38), but,
when he received the carnal spirit of Satan, he fell from sonship
to suffering servitude to till the soil and live by the sweat of
his brow. No longer did God come in the cool of the day and walk
with him and Eve in the garden and the garden was closed to them.
Adam also lost his inheritance which was the earth. He became
Satan's servant. What the human family lost in the first Adam it
regained in Christ the Second Adam.

God's Redemptive Plan

Redemption means to buy back, and because of
His great love God devised His marvelous plan of redemption. He
sent His kinsman as Redeemer, Jesus Christ, His only begotten Son,
to buy back and to "save that which was lost." Let us look at His
plan.

In the Fall we inherited from the first Adam
a carnal sin nature and death. This closed forever the gates of
heaven to the human family of Adam. In Christ, the Second Adam, we
inherit righteousness and life eternal. God, therefore, begins the
creation of a new family which is the family of God. He sends His
only begotten Son to be the Second Adam who is the head of the
family. He follows the same blueprint that He used with the first
Adam. Some may ask, "Why do you teach two works of grace?" The
first work of God's grace is the new birth. When we are born again
we receive a new spirit and we are "translated" out of the kingdom
of darkness into the kingdom of God's dear Son (Colossians
1:12-13).

The Inheritance of the Sanctified

Sanctification is the work of the Holy
Spirit which joins the born-again believer to the heavenly
Bridegroom in holy wedlock. Conversion may be likened to engagement
to one that loves you. This one you have accepted to become a part
of your life. You now become his by promise. In accepting Christ
you no longer flirt with the world but you are true to Him that you
might win Him (Philippians 3:8). You now have a new spirit. "Old
things are passed away and, behold, all things are become new." You
are now in love with Him. Sanctification is the wedding ceremony
performed by the Holy Spirit and you are now His legal possession.
When this takes place the old carnal nature dies and no longer has
any dominion over you. You are now totally free. "He that the Son
makes free is free indeed." You are now a part of His body. You now
legally have some throne rights.

First, you, as a part of His body, known as
the Bride of Christ, become a joint-heir with Christ. You are now a
member of the royal family because of your union with God's only
begotten Son. All of His promises are now yours. This is the new
covenant relationship known as the New Testament in His blood. The
New Testament is a legal contract between God and His people. It
brings fallen man back into the family of God. It blots out forever
the sin record which is the works of the devil (I John 3:8).

Let us now consider these two brides. The
first was Eve, the bride of the first Adam. The second is the Bride
of Christ, the Second Adam. Because of the unfaithfulness of the
first Adam, we inherited a devil nature called the carnal nature
and death. Because of the faithfulness of Christ, the Second Adam,
we inherit a new nature, righteousness and life eternal. The first
Adam was created out of the dust of the earth because he was to be
a part of the earth. Every living creature which God created He
also created out of the dust of the earth except the bride for
Adam. God caused a deep sleep to fall upon Adam and He opened his
side and took one of his ribs, out of which He made Eve. Eve
became, therefore, not a part of the earth but a part of Adam, and
God pronounced them one because she was a part of her husband's
body.

Four thousand years later God caused a deep
sleep of death to fall upon His Son, the Second Adam, and He took
from His riven side water and blood and made the bride for the
Second Adam, Jesus Christ. The Church is called the Body of Christ
because she is an integral part of Christ, having come out of His
sacrificed body. She is His partner to help Him save a lost human
race. She, like Eve, is not made of earthly components but is taken
from the sacrificed body of Christ. Jesus said, "Ye are not of this
world even as I am not of this world."

The true Church of Jesus Christ is not an
organization, for organizations are of man. The true Church is an
organism, a living body that reproduces itself. It is an organism
within an organization. It is literally a church within an
organized church.

The organized body is likened to an army
doing exploits for God. The Bride of Christ within the organized
Church is likened unto a mother bearing children (Romans 7:4) and
caring for and serving the family of God. She is one with Him
because she is joined to Him in holy wedlock. Being married to the
only begotten Son of God puts you in the highest place of honor in
the royal family of God. The bride is the queen who sits on the
throne with the king.

What, then, are the privileges of the
sanctified children of the Heavenly Father?

1. They have no fear of death. They have
passed from death unto life eternal. Jesus said, "He that liveth
and believeth in me shall never die" (John 11:25-26).

2. Jesus has abolished death (II Timothy
1:10).

3. They are no longer under law but under
grace. Christ fulfilled all the demands and conditions required by
the law. With every sin atoned for, and our sins and iniquities
removed as far as the east is from the west to be remembered no
more forever against us, are we not clean? All the sins of the
human family were placed upon the head of our scapegoat, Jesus
Christ. He carried them away into the wilderness of hell and their
pollution went with them. Now before God we are clean. We stand
before God justified, which means just as if I had never sinned,
and the heavenly record is clean. The sanctified stand before God
"a glorious Church, not having spot or

wrinkle or any such thing: but that it should
be holy and without blemish." This is the picture of the Bride of
Christ. She will never be perfect in the eyes of the world who sees
only human scars left by the Fall. Only the Resurrection can heal
these scars; however, God sees the Bride as perfect as His Son. At
Calvary all the works of Satan were destroyed and Christ is victor
and is now Lord of all creation. Human eyes cannot see this now. It
can only be seen by the eyes of faith (Romans 1:20). God's Word
declares it and I believe it. John's Gospel, chapter 14, was
recorded for the sanctified, known as the Body of Christ. It is the
body that Christ uses to build His eternal kingdom.

4. They are a reigning people that are not
subject to the world system (John 17:8-20). They are a labor crew
sent into the world which He uses to rebuild His kingdom and to
help Him seek and save that which was lost in the Fall. They are
kingdom builders. They are standard bearers. They are guardians
over the King's property. They are a royal guard to protect those
who are citizens of His kingdom. They are trained and know how to
use the sword of the Spirit which is the Word of God. They are
fearless soldiers of the cross. Millions of them have been
martyrized and their names are recorded in God's hall of fame.
Among their number are those who are especially trained by the
Spirit. They are recruiting officers who stand in the pulpits at
home and abroad. These magnify the marvelous name of Jesus and seek
to make disciples for Him.

5. Their bank account is a joint account
with Jesus. They have the authority to attach His name to every
request that is sent to the bank of heaven. The Father who is
president of that bank never turns a check down that bears His
Son's signature or one to whom He has given the power of attorney.
Finally, they are career soldiers who have enlisted for life. As
soldiers in the King's army, they are recognized and feared for
their valor and courage. When they begin to wield the flaming sword
of the Spirit, the enemy must flee. They are also faithful
shepherds and guardians of God's flock to protect them from the
devil's wolves.

Above all, as members of the King's family
they are members of royalty and are the legal owners of this planet
earth.

FIND OUT MORE

[image: tmp_a678da02faedb8b67ded0bb9d3f021aa_fBqHp6_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

tmp_a678da02faedb8b67ded0bb9d3f021aa_fBqHp6_html_4b76daa4.jpg
.\é“'mmESSLEGAcY

cover.jpg
The Mystery
of »f';f

}3\/
Wls), Wood

