

 [image: cover]

[image: tmp_8b338230fba72d7b97b2404968527483_YXiAYV_html_1a248149.png]

WHAT WE BELIEVE

A Layperson's Guide to Wesleyan Holiness
Theology

David A. Case

[image: tmp_8b338230fba72d7b97b2404968527483_YXiAYV_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

Copyright © David A.
Case

Holiness Legacy Collection

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.

TABLE OF CONTENTS

1. What We
Believe...About God

2. What We Believe...About the Bible

3. What We
Believe...About Our World

4. What We
Believe...About Sin

5. What We
Believe...About Jesus Christ

6. What We Believe...About Atonement

7. What We Believe...About The Holy
Spirit

8. What We
Believe...About Conversion

9. What We Believe...About Entire
Sanctification

10. What We
Believe...About The Holy Life

11. What We
Believe...About The Church8

12. What We
Believe...About the Sacraments

13. What We Believe...About The End Times

A Diagram of Christian Experience

Glossary

Scripture Index

Subject Index

ACKNOWLEDGMENT

A debt of gratitude is due to many
individuals who have made this book a reality. First, a special
thanks to the Adult Bible Class at Faith Memorial Church in
Lancaster, Ohio, who first listened to this material, raised
important questions and offered many fine suggestions to the
overall content of the book. Mrs. Christie Woods provided
invaluable assistance in the initial typing of the manuscript. The
various indices were developed with the assistance of Mr. Ron
Adkins and Mr. Joe Camp. Mr. Gary Metzenbacher, the Director of
Library Services at Circleville Bible College, provided invaluable
assistance and was a source of encouragement during the writing of
this material. Finally, a special thanks goes to Mr. Wes Humble,
the Director of Development of Circleville Bible College, for his
able assistance in bringing this book to its final form.

PREFACE

There is great strength in the power of
belief. This is evident from the words of Jesus when he said: "All
things are possible to him who believes" (St. Mark 9:23). An
individual's belief system is the inner force of right living. This
is particularly true for the Christian. What we believe becomes the
dynamic for life and service.

There are three fundamental questions that
must be addressed in terms of one's belief system. First, what do
you believe? Secondly, why do you believe what you believe?
Thirdly, can you articulate your beliefs in such a way that will
communicate to others your important set of beliefs? This book is
an attempt to highlight what we believe in reference to certain key
theological items. The intended audience would be that audience
identified with Wesleyan theology. Evangelical Christians from a
variety of theological persuasions may find the contents
interesting as well. It is the intention of the book to present
theological material in such a way that every Christian can clearly
understand theological truths and be able to articulate these
truths to others.

WHAT WE BELIEVE...ABOUT GOD

Biblical Background

In the beginning God created the heavens and
the earth.

Genesis 1:1

Hear, O Israel! The Lord is our God, the Lord
is one! And you shall love the Lord your God with all your heart
and with all your soul and with all your might.

Deuteronomy 6:4-5

To whom then will you liken God? Or what
likeness will you compare with Him ? As for the idol, a craftsman
casts it, a goldsmith plates it with gold, and a silversmith
fashions chains of silver. He who is too impoverished for such an
offering selects a tree that does not rot; he seeks out for himself
a skillful craftsman to prepare an idol that will not totter.

Isaiah 40:18-20

There are, of course, many Scriptural
passages that speak to the concept of the biblical God. The three
passages that have been selected have important truths

concerning belief in the GOD as revealed in
both the Old and New Testament. The first text reminds us that the
Bible does not offer any argument for the existence of God. There
are no philosophical proofs for His existence. The text simply
states that He created the heavens and the earth! The existence of
God is taken for granted.

The second text reminds us what the Old
Testament people of God were to know about their God and how they
should respond to Him. This text is,to be understood against the
backdrop of the surrounding cultures of their day. The People of
God lived among a culture that had their own belief system. The
gods of these peoples were many, thus the name given to their
religious system is polytheism. In contrast to the polytheistic
systems of the surrounding cultures with names given to their many
gods, Israel was reminded that their God was "the Lord." There was
something very special about "the Lord," and that is the fact that
He is one! The term for a belief system in one deity is monotheism.
Christian faith is built on the belief that their God is one, not
many. The expected response to this monotheistic deity is to love
this God with all of one's heart, soul, and might.

The third text offers a contrast between the
deities of any polytheistic system and the monotheistic God of
Israel. And what a contrast it is! The term for the deities of
polytheism is the general term idol, or graven image. This graven
image can be very elaborate, such as gold or silver, or very
simple, made out of wood. An image fashioned out of gold, silver,
or wood is simply an image. This image can not talk, think, plan,
recall the past or predict the future. In contrast the Lord God of
Israel has all the characteristics of personality. These traits are
outlined in Isaiah, chapter forty, verses twenty-one to
twenty-six.

Explanation of the Concept

What do we believe about the Lord God? We
believe, first of all, that this is a very important question. J.B.
Phillips wrote a powerful book entitled, Your God Is Too Small. It
revealed to a general public that their view of GOD was too
limited, too small. Their concept failed to fully reach the heights
of the God of both the Old and New Testament.

We are all aware of the Gallup polls which
indicate the religious understanding of the American people.
Sometimes the response may reach to an eighty percent favorable
rating in response to the question: "Do you believe in God?" With
an eighty percent positive response, you would think that the
current generation would be one of the most righteous, God-fearing
generations in American history. But the question should be asked,
"What type of GOD do you believe in?" When this second question is
asked, one begins to understand that the deity that people believe
in and the Lord God of the Bible are two different entities.

This is apparent when one begins to contrast
various belief systems that are identified by ending in "ism."
Atheism would be the denial of the existence of God. It is to be
debated if someone really is an atheist, or if it is simply the
"in" thing to say. In addition to atheism, there is pantheism which
states that God is everything and everything is God. God is in the
trees, the grass, the earth. God is everything and everywhere. The
religions of the Far East are representative of this type of belief
system.

Another one of the "isms" would be deism.
Deism is the belief that God created the world and then left the
world to run on its own energy. The world of the deist is one of
cause and effect. For everything that happens, there is a logical
explanation. God will not, and, in fact, cannot intervene in the
activities of our world. Simply stated, this is a belief in God
without the supernatural, without the miracle element.

An excellent example of deism can be found
in the Jeffersonian Bible. Thomas Jefferson, our third President,
was a deist. The Jeffersonian Bible is Jefferson's edition of the
Gospels with all the miracles removed because a deist believes that
the world has been flung into space to run on its own devices. God
cannot intervene and produce a miracle. Such is the belief of a
deist.

In contrast to these various "isms," we
believe in the God as described in the Old and New Testament. This
is known as theism. There are three basic beliefs in theism. The
first belief is that God is both beyond and at the same time in the
world. Once we state this first belief, we acknowledge something
very amazing about Christian faith. It involves the use of paradox,
the appearance of the seeming contradiction. If we are going to
commit ourselves to theism, we must be capable of working with two
concepts that appear to be contradictory at first, but on later
reflection, are both correct.

To say that God is beyond the world means
that we believe that God is distinct from this world. His ways are
not our ways. His thoughts are not our thoughts. God is the
Wholly-Other. His knowledge, personality, and understanding are
beyond us. There is a very important word for this understanding of
God, transcendent. One of our problems is making God too common,
too ordinary. A belief in a transcendent God will help us keep from
this error. When we say that God is beyond our world, we are
committing ourselves to an infinite, all-powerful God. God is not
limited by what it means to live in a space-time world.

When we say that God is in the world, we
underscore the fact that He sustains the world He created. He
keeps our world going. If we remove God and His energizing
presence from the world, this world would cease to exist as we know
it. There is an important word that we associate with God in our
world. He is a God who is immanent.

The second core belief in theism is that God
created the world ex nihilo. At this point, it gets a little
philosophical, but we can understand it. Creation ex nihilo means
"created out of nothing." This belief means that at one time
nothing existed except God. There wasn't God and some junk floating
around. There was just God, alone. And God, out of nothing, created
the universe.

The contrast between God and the world is
the contrast between what is necessary and what is contingent.
God is a Necessary Being. God is the One who cannot not be. We have
just used a double negative which means that a positive end must
result. God must be! Nothing else is necessary. Everything else is
contingent, which means cannot be. There is only one way for
things that can not be, to come into existence. They must be
created!

There is a third concept to a belief in
theism. That belief is that God is supernatural. God is a God of
miracles. We believe that we live in a world of certain laws.
There are appropriate results that come from certain causes. But we
live in an open universe, which means that God can intervene into
this world if and when He chooses. When God does intervene into our
world, it is for His special purpose. This is what we mean by
"miracles." The deist and the naturalist believe that we live in a
closed universe. God, if indeed He exists, is shut out of our
world. There is no intervention into our lives. There is no
supernatural. Theism rejects this pessimistic view of our
world.

Questions For Discussion

1. Why is it necessary to turn to the Bible
for our understanding of God?

2. Do you find it unsettling to discover
that the Bible makes no effort to prove God's existence?

3. Why do you think most Americans profess a
belief in God?

4. Deism emphasizes the transcendence of
God. Pantheism emphasizes the immanence of God. Theism emphasizes
both! Why?

5. Transcendence vs. immanence. It's not
either/or but both/and. Is this both/and way of speaking about God
difficult?

6. Theism believes in creation ex nihilo.
What does this mean?

7. What does the theist mean by
"miracle?"

8. Can you identify some points in history
where God intervened in the ordinary course of events to accomplish
His purpose?

9. Is there anything on the horizon of human
history that makes you think that God will intervene once
again?

WHAT WE BELIEVE...ABOUT THE BIBLE

Biblical Background

God, after He spoke long ago to the fathers,
in the prophets in many portions and in many ways, in these last
days has spoken to us in His Son, whom He appointed heir of all
things, through whom also He made the world.

Hebrews 1:1-2

For the word of God is living and active
and

sharper than any two-edged sword, and
piercing

as far as the division of soul and spirit, of
the

joints and marrow, and able to judge the

thoughts and intentions of the heart.

Hebrews 4:12

All Scripture is inspired by God and
profitable

for teaching, for reproof, for correction,
for

training in righteousness; so that the man of
God

may be adequate, equipped for every good
work.

2 Timothy 3:16

We begin once again with a few brief remarks
concerning these Scripture texts. The first text reminds us that
"God speaks!" When we considered, "What We Believe about God," we
noted that Isaiah 40:18 contrasted the living Lord God with graven
images made of gold, silver or wood. The graven images were dumb
idols. They could not speak, nor could they recall history, nor
predict the future. The Lord God is a living Personality and he
possesses all the qualities associated with living persons.

This text reminds us that God has taken the
initiative to communicate to His people many times and through
many methods. The prophets of the Old Testament were the prime
examples of those used by God to communicate divine truth. All
previous acts of communication simply prepared the way for God's
final act of revelation through His Son Jesus Christ.

God revealed Himself in the Person of Jesus
Christ. Jesus Himself stated: "He that has seen me, has seen the
Father" (St. John 14:9). This revelation of God through Jesus
Christ is God's final act of revelation. After looking at the life
of Christ, if people fail to understand what God is trying to
communicate to His people, there does not yet remain a further
revelation from God. This is His last revelation!

The second text reminds us that this
communication from God is alive. It is active. It contains power to
accomplish God's intended purpose. We would expect that a living
God would communicate a living, powerful Word. This is exactly
what we needed.

God's Word can penetrate to the interior of
our heart. It will pierce and divide. It will judge and correct. It
will make us into the kind of people that God wants us to be.

The third text reminds us of two concepts.
First, the method that brought this Word to mankind is called
inspiration. God's communication is inspired. What we identify as
the Word of God is not simply the words of men. Rather, holy men of
old were inspired by the presence of God to communicate His Word
to mankind. That makes this Word very profitable.

The second concept from this text is the
important part Scripture plays in our development and service.
God's Word is profitable for teaching, reproof, correction and
training. This indicates the value of God's Word. The end result
will be that mankind will be adequate and equipped for good work.
While God may simply enjoy communicating to mankind, His Word
really has a deeper intention. There is work to do for the kingdom
of God. God's revelation to us enables us to be adequately prepared
for this work.

Explanation of the Concept

The importance of this concept cannot be
overstated. For the Evangelical, there is no greater source of
spiritual truth than God's revealed Word as found in the Old and
New Testament and as illustrated by the life of Jesus Christ. In
this revelation we find what we need to know in regards to how to
get from where we are to where we ultimately desire to go, which is
heaven. It was said of John Wesley that he was a man of one book,
his Bible. This topic is of utmost importance for all
Evangelicals.

Notice the tie between what we believe about
God and what we believe about the Bible. Because we believe

that God is a living, personal Being, we
believe that He has taken the initiative to communicate divine
truth to us. This is exactly what we would expect from such a God
as this. In the words of a book title by Francis Schaeffer, He is
There And He Is Not Silent!

What we believe about the Bible begins with
clear definitions about what we mean by revelation and what we mean
by inspiration. The word revelation implies that something is
hidden and will remain so unless it is revealed. Revelation is that
act of God whereby He makes Himself known to mankind. God, who is
above the world, would remain hidden and a complete mystery if He
did not take the initiative to reveal Himself to mankind.
Revelation is God's self-disclosure. We are dependent on this
revelation.

The second word that requires a clear
definition is the word inspiration. This key word answers the
question of the accuracy of revelation. To the question, "How can
one be certain that God's communication is exactly what He wanted
us to know?" comes this answer. It is accurate because of
inspiration. By definition, inspiration is that work of the Holy
Spirit that enables mankind to comprehend the revelation of God.
The prophets in the Old Testament were inspired to comprehend the
mind of God and to accurately transmit His Word to us. Due to their
inspiration, they faithfully, accurately, communicated, "Thus says
the Lord."

The inspiration process is, first of all,
from the mind of God to the prophetic writer. The prophet
accurately comprehended the mind of God. Then, the prophetic writer
was inspired to accurately speak God's Word to his particular
audience. The end result is that in the

Holy Bible, the inspired Word of God has come
to us under the inspiration of the Holy Spirit. This Word is
exactly what God wants us to know and believe.

The implication of these two definitions is
that the Wesleyan Holiness Movement believes that the Bible is the
Word of God. The little word "is" becomes the key word. Some would
say the Bible contains the Word of God along with errors, mistakes
of man. Others would say that the Bible becomes the Word of God
under certain conditions. An Evangelical would state that the
Bible is the Word of God. We mean by this that the Bible is the
pure, objective Word of God just as the writings of Immanuel Kant,
a German philosopher who died in 1804, are his words. They are the
word of Kant even if no one understands his writings, or has even
read his writing. The same for the Bible. It is the pure, objective
Word of the Lord God.

This revelation from God is not an
exhaustive revelation. We might like to know more about the
creation process, the birth of Christ, or the concept of the
Trinity. This is not an exhaustive revelation but it is everything
we need to know for faith and godly living. Everything we need to
know is found in this Book!

Evangelicals have a name for this particular
view of Scripture. It is known as the Verbal-Plenary view. The word
verbal means that the very words of Scripture are what is inspired.
It will not do for some to suggest that God provided the idea or
concept and left it to the human writer to work out the details of
what was to be revealed. The very words are God-breathed! The word
plenary means, "full." We believe that the inspired Word revealed
to the writer and faithfully recorded for us to

read, gives a full and complete record of
what God wants us to know. The end result of this view of Scripture
is that we believe the Bible to be the Word of God through the
words of men!

There are some very practical implications
for us from this view of Scripture. If what we say we believe about
the Bible is, in fact, what is true, then the Bible must have
primacy in our personal life and in the life of the Church. There
is no other document that is as important as the Bible. It alone
contains God's revelation to mankind. Without the Bible the human
speaker has nothing to say. They are left to utter good advice.
Without the Bible, preaching becomes mere moralistic teaching.

Questions for Discussion

1. Could you explain to someone how what one
believes about God will impact what one believes about the
Bible?

2. What is the difference between'
revelation and inspiration?

3. What is the difference between saying
either the Bible contains the Word of God, or becomes the Word of
God, and stating the Bible is the Word of God?

4. An Evangelical believes that the Bible is
the Word of God through the words of men. What does this mean?

5. If the Bible is the Word of God it must
have primacy in our life. Suggest some practical ways the Bible can
have its primary place in one's personal life.

6. Suggest some practical ways the Bible can
have its primary place in the preaching and teaching of the local
church.

WHAT WE BELIEVE...ABOUT OUR WORLD

Biblical Background

And God created man in His own image, in the
image of God He created him; male and female, He created them. And
God blessed them; and God said to them, "Be fruitful and multiply,
and fill the earth..." And God saw all that He had made, and behold
it was very good.

Genesis 1:27-28; 31

By the seventh day God completed 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

The Lord God took the man and put him into
the garden of Eden to cultivate it and to keep it.

Genesis 2:15

For this cause a man shall leave his father
and his mother, and shall cleave to his wife; and they shall become
one flesh.

Genesis 2:24

These four texts are from the very beginning
of Genesis. They give us some very important information about the
world God has created. The first text reminds us that all of the
creative work was accomplished by God. He brought everything into
existence, ex-nihilo, or out of nothing. This included humankind.
This text also provides the reader with God's evaluation of what He
had created—it was very good! No matter what may come later in the
story of humankind, and no matter how they may turn out, it was
noted from the beginning that all of God's creation was very
good.

The second text is the record of the
establishment of the Sabbath ordinance. God worked six days and
rested on the seventh. He set it apart and made the seventh day
holy by resting from all His work. This text illustrates God's
intended pattern for all to follow.

The third text reminds us that Adam was to
work out his obedience to God in the garden of Eden. Adam lived in
paradise. He was given honorable work to accomplish; to cultivate
and to keep the garden.

The final text provides the reader with the
information that humankind was created to live in community and
not in isolation. The family unit becomes the basic model for
relationship. The emphasis on community relationship will be
further developed as more revelation is given.

Explanation of the Concept

What do we believe about our world? One
answer to this question might be that the Evangelical is not very
concerned with the condition of this world. In the words of some,
we might be so heavenly minded we are no earthly good! To the
extent this may be true, it is unfortunate. The individual who
takes the early verses of Genesis seriously should have a deep
concern for God's created world. This is so, simply because God
pronounced His blessing on His created world—it is very good. What
God calls good should not be dismissed as unimportant.

God's announcement, "It is good," applies to
all of creation, including humankind. Adam and Eve are given a
blessing from God and given specific instructions: be fruitful and
multiply, and fill the earth. The first thing we believe about our
world is that it is God's gift to us which we are to use and
enjoy.

The next thing we believe about our world is
that God has set His line of division on it. In terms of days, not
every day is the same. This is indicated by the fact that God
worked six days and rested the seventh. The "work" was His creative
act of bringing everything into existence. The "rest" was not due
to the fact that God was tired! He intended to show humankind that
not all "days" are the same. One may work six days, but the seventh
is different.

What makes it special? The unique aspect of
this seventh day is because God blessed this day and sanctified
it, or set it apart. This unique aspect is illustrated by God, the
first One to observe Sabbath. His pattern is simply this, one
doesn't do on the seventh day what they have been doing for the
previous six days. God observed this pattern and invited humankind
to follow this example.

Some would make this a division into the
secular and the sacred. By that they would say some things are
secular in nature while other things are sacred. This is not how we
understand this division. God is the author of all of life, both
secular and sacred. God wants us to enjoy all of life, as a person
who follows their Creator's example. Abraham is an example of this
in his own experience. In the early stage of his journey of faith
we read:

And Abram moved from there to the mountain
east of Bethel and he pitched his tent with Bethel on the west and
Ai on the east; there he built an altar to the Lord and called on
the name of the Lord.

Genesis 12:8

Here we see Abram engaging in two activities
and both are important. First, he pitched his tent, meaning he
attended to the necessary affairs of life. God is interested in
those affairs also. It is perfectly within God's perfect plan for
humankind to be mindful of the everyday issues of life, the
so-called secular issues of life. But he did something else as
well. Abram built an altar to the Lord. This is the spiritual
dimension of life. This is important to God as well. The point is
this: There is no sharp division between the two. Rather, God would
have us integrate the two into a healthy life under God's pattern.
The integration of faith with everyday life in our world is God's
plan. The Sabbath observance is simply a reminder of the necessity
of doing this. Every Sabbath observance becomes our testimony to
the fact that we are endeavoring to integrate our life around God's
pattern.

We believe something else about our world.
We believe we are placed in a world that is conducive to life, and
that each of us has work that we are intended to accomplish. God
has made humankind with the capacity to work and this labor is an
honorable activity. Adam was instructed to cultivate the garden and
to keep it. The aspect of cultivate captures the aspect of labor or
hard work. We believe there is an innate urge to work and that
humankind is most fulfilled when they engage in honest labor.

There is something more about Adam's
placement in the garden. He was to keep it. This involved a
stewardship, and accountability was required. One would think that
the individual that takes the Genesis account most seriously would
be the one that would be the most conscious of the environment and
the need for conservation. Unfortunately, this is not always the
case. We have all seen the advertisement of the anti-pollution
campaign with the native American looking over the polluted land
with a tear falling down his cheek. It is not only the native
American that should weep over what has happened to God's created
world. It should cause all of us to weep when we recall that what
was once "very good" and was placed in our care, is now in grave
danger of an environmental crisis.

There is something else we believe about
this world. We believe that we were created for community and for
meaningful relationship and not for individualism. The last few
verses of Genesis,. chapter two, reminds us that man cannot live
just to himself. The created world is a world of relationship. This
may be seen in all aspects of the universe and is surely clearly
evident within the life of humankind. We are not here just for
ourselves. There is a basic unit that God intends for the family.
It is God's plan that a man will leave his own home, will cleave to
his wife, and through a weaving process the two will become
one.

Today we live in a culture that places the
emphasis on the individual. We praise the one who "does his own
thing." We have put emphasis on the rights of the individual to
such an extent that we have weakened the group. We believe God had
a different plan in mind when He created this world. He placed high
regard for relationship, between humankind and Himself, and within
human relations.

God's evident concern for relationship is
developed throughout Scripture. What begins with a simple family
soon becomes a patriarchal unit. It then extends to a people known
in the Old Testament as Israel, the people of God. This concern for
relationship ultimately becomes the people of God in the New
Testament, the Church.

What we believe about the world is basic to
life. We believe that God created a good world and gave humankind
responsibility in it. We believe that the best way to enjoy this
world is to integrate our faith with everyday life. This is best
illustrated by Sabbath observance. We believe that work is
honorable and we are to be good stewards of our environment.
Finally, we believe that our world is a world of relationship and
thus no one lives solely to himself.

Questions for Discussion

1. If we believe that God created a world
that was "very good," how do we explain a good world that has
apparently gone bad?

2. What is the best way to "observe"
Sabbath?

3. Do you have any suggestions as to how one
can integrate their faith with everyday life?

4. Do you think most people like to work? Is
there anything fulfilling in good, honest, hard work?

5. Do you feel any responsibility for
environmental concerns?

6. What can one do to illustrate the fact
that they take seriously their responsibility to be a good steward
of our world?

7. How important are relationships?

WHAT WE BELIEVE...ABOUT SIN

Biblical Background

So when the woman saw that the tree was good
for food, that it was a delight to the eyes, and that the tree was
desirable to make one wise, she took from its fruit and ate; and
she gave also to her husband with her, and he ate. Then the eyes of
both of them were opened, and they knew that they were naked; and
they sewed fig leaves together and made themselves loin
coverings.

Genesis 3:6-7

Therefore, just as through one man sin
entered into the world, and death through sin, and so death spread
to all men, because all sinned—for until the law sin was in the
world; but sin is not imputed when there is no law. Nevertheless
death reigned from Adam until Moses, even over those who had not
sinned in the likeness of the transgression of Adam, who is a type
of Him who was to come.

Romans 5:12-14

For all have sinned and fall short of the
glory of God.

Romans 3:23

These three texts are some of the most
important for any study of the concept of sin. The first text is
from Genesis. It is important to remind ourselves that the Genesis
text is very old. Also, it must be acknowledged that there is rich
symbolism in this text. The garden of Eden symbolizes something.
The serpent symbolizes something. The same can be said of the Tree
of the Knowledge of Good and Evil and the Tree of Life. The author
utilized symbolic language to communicate deep theological truth.
The fact that the text is very old and symbolic language is found
in it must not color our appreciation for the truth of this
statement. It is historically accurate and reflected the faith of
the people of Israel as to how sin was introduced into our
world.

Chapter three of Genesis must be read in
light of the preceding two chapters. God has created the world ex
-nihilo, and stated that "it is very good." This included man that
was created in God's image. The image of God in mankind includes
two distinct categories: (1) the natural image of God which
includes everything that makes mankind what it is. The natural
image separates Adam and Eve from everything else that has been
created. A word that summarizes this type of image would be the
term personality.

The natural image of God in man makes man a
powerful being, capable of a multitude of great and wonderful
things. But with this greatness comes the question, "Will man use
this greatness always for the good?" This is why the second
category of the image of God in man is so important. It speaks of
how man will use his ability. We believe that Adam was created with
a positive thrust to the good. We believe that Adam, prior to
chapter three, always answered to the right. We also believe that
he always eagerly sought to please God. We call this created
holiness. Adam was created this way.

Whatever will happen in Genesis chapter
three must be balanced with what God has already done. God has
created Adam in the image of God, placed him in the Garden, and
frequently visited Adam in the cool of the afternoon for
companionship and worship.

But God did something else as well. He gave
Adam a free will. By this we believe that Adam was capable of
acting as he chose to act. We believe that Adam's will was able not
to sin.

The second text reminds us that Adam was not
acting solely on his own. In some sense Adam was our representative
and all humankind would bear the results of whatever happened in
Genesis chapter three. Romans chapter five tells us that through
one man (Adam) sin and death entered the world. The result of
Adam's one act caused death to spread to all men, because all
sinned.

The third text tells us of the universality
of sin. Very simply, all have sinned and come short of God's glory!
There is no escape. Whatever Adam has unleashed on the world has
contaminated the entire human race. All suffer the consequence of
Adam's act.

Explanation of the Concept

Our explanation begins with a reminder of
how important it is to gain the biblical perspective of sin. We
dare not allow mankind to explain the concept of sin. When this
happens, we lose the idea of sin.

Man calls sin an accident, God calls it an
abomination

Man calls sin a blunder, God calls sin a
blight

Man calls sin a chance, God calls sin a
choice

Man calls sin a defect, God calls sin a
disease

Man calls sin an error, God calls sin
enmity

Man calls sin a fascination, God calls it
fatality

We must turn to God's Word for our
understanding of sin. When we do, we find that God created Adam
holy, but not indefectibly so! By this is meant, Adam could use his
freewill and do other than God's will. This is the only opening
Satan could use to tempt Adam and cause sin to be experienced. The
object of temptation would be an "apple" from the tree of the
Knowledge of Good and Evil. This sounds innocent enough but
contains a great deal of theological possibilities. The symbol of
the "apple" became the instrument through which Adam's appetite was
awakened. As a human being, Adam had certain needs and appetites.
The awakening of these appetites is what it means to be human. The
awakening of the appetites is purely innocent and without penalty.
What will Adam do with an awakened appetite? It is not true that
any appetite awakened must be immediately satisfied. Satan would
like us to think that was true. Adam's will could have withstood
the temptation caused by the awakened appetite and not yielded to
temptation. At some point in the third chapter of Genesis, Adam
separated his will from God's will. Once his will was separated
from God's will, the simple act of disobedience occurred. We
believe that sin is a willful act of disobedience.

With this willful act of disobedience,
certain results immediately followed. God had warned Adam that if
he ate of the Tree of the Knowledge of Good and Evil, "he would
surely die" (Genesis 2:17). We know from the text that Adam and Eve
did not immediately die physically.

They lived for many years after this event.
But something happened and they immediately knew it! In fact, they
attempted to hide their nakedness by sewing a covering of
leaves.

The penalty of death must be more than just
physical death. We believe that Adam and Eve experienced a
spiritual death immediately after their act of disobedience. They
knew they had lost something; that they were naked. What they lost
was their created holiness.

The text in Romans five tells us that
through one man sin entered the world and death spread to all men.
Adam was our representative. The effects of what happened to Adam
passed on to all members of the human race. Recall how Paul
describes that condition in Romans five. The fact of death becomes
Paul's point of reference. Adam had a direct commandment from
God—do not eat of the Tree of the Knowledge of Good and Evil! When
he disobeyed God's command, death resulted. The great lawgiver in
the Old Testament is Moses. Moses brought the Ten Commandments to
the people. Individuals may break one of those commandments, but
they do so knowing that a penalty must be paid. But what about that
time period between Adam and Moses? People still continued to die!
Paul is very careful to stipulate that the people in that time
period had not sinned according to the likeness of the
transgression of Adam. There was no law given. They could not, in
a technical way, be guilty of disobeying a known law. And yet they
died. There must be a second type of sin that has been unleashed on
the world. There must be some way that people pay the penalty of
sin without actually disobeying a law. We believe that this second
category of sin is a state of sin, a condition of the heart, that
is sinful. We believe we inherited this condition from our first
parent, Adam. We call this condition, inherited sin, or original
sin. We believe that it is passed on to all members of the human
race. We believe that just as created holiness characterized Adam
in his original constitution, so the condition of inherited sin is
the common condition of everyone born into the human race.

The result of this is that we believe that
sin is twofold. Sin is first of all acts of disobedience. Sin is
the deliberate placing of my will against God's will and doing my
own thing. Sin is a willful transgression of a known law of God.
But sin is something else. It is a contamination of the human
soul. It is the contagious disease that has corrupted man's
nature. It is inherited from Adam and is the common condition of
all humankind.

This is what we believe about sin. It is not
a pleasant topic to consider but it is necessary. It is like going
to the doctor's office. The doctor must correctly diagnose the
sickness before a proper remedy can be prescribed. The same is true
concerning sin. One's solution of the problem of sin will never go
beyond what we believe the extent of the problem to be. This is why
proper diagnosis is required. There is, however, good news. As
expressed in the old song "Rock of Ages," "be of sin the double
cure, save from wrath and make me pure." We can have confidence
that God has a remedy for sin. This remedy is found in the person
and work of Jesus Christ.

Questions For Discussion

1. Summarize in a few words Adam's natural
and moral constitution prior to Genesis three.

2. How can a holy being sin? What must Adam
do before the act of disobedience?

3. Describe Adam's relationship to all
mankind and to Christ.

4. Provide a definition of sin that will
cover its twofold character.

WHAT WE BELIEVE...ABOUT JESUS CHRIST

Biblical Background

In the beginning was the Word, and the Word
was with God, and the Word was God. He was in the beginning with
God...And the Word became flesh and dwelt among us, and we beheld
His glory, glory as of the only begotten from the Father, full of
grace and truth.

St. John 1:1-2; 14

Have this attitude in yourselves which was
also in Christ Jesus, who, although He existed in the form of God,
did not regard equality with God a thing to be grasped, but emptied
Himself, taking the form of a bond-servant, and being made in the
likeness of men.

Philippians 2:5-7

God has spoken to us in His Son, whom He
appointed heir of all things, through whom also He made the world.
And He is the radiance of His glory and the exact representation of
His nature, and upholds all things by the word of His power.

Hebrews 1:2-3

These texts are three of the most important
texts concerning the study of Jesus Christ. Each has unique
information concerning Jesus that we need to know. St. John has an
unusual way of beginning his gospel. He takes us to "in the
beginning." John starts his account in eternity past, with the
pre-existent Trinity. From John's description, we would gather that
there are two members in eternity past: God and the Word. The term
Word is interesting. From a Greek perspective, the Word refers to a
principle of reason. It represents a starting point for all
rational thought. The term also has a Jewish flavor. From that
perspective, it indicates the dynamic life-giving activity of God.
We are familiar with "and God said let there be..." The Word of God
contained life-giving energy. Jesus Christ is that quality
personified. There might be a combination of Greek and Jewish
flavor in John's term.

However that may be determined, the point is
that this Word always existed. The Word was there "in the
beginning." Also, the Word was with God. The preposition "with"
indicates personal existence alongside the Person of God. They
existed as two separate personalities. Finally, the Word was God.
This means the Word had the same divine qualities as did God.

This being said, we are not prepared for the
grand surprise. This pre-existent Word, became flesh! The verb
"became" indicates that the pre-existent Word who always was,
became a human form at some point in history. The Word was
incarnate, or made visible. When the text states that "the Word
became flesh and dwelt among us," John means that the incarnation
was a temporary situation. The incarnation was not meant to be a
permanent condition.

Paul reminds us in Philippians that although
the Word existed in the form of God, He did not regard divinity a
privilege to be held. The Word willingly laid aside His privileges,
came in the form of a bond-servant, and was made in the likeness of
humankind.

The Hebrew writer reminds us that Jesus
Christ was a revelation from God. God was speaking to us from the
life of Christ. This revelation tells us many things, but two are
particularly mentioned: Christ is the radiance of God's glory, and
the exact representation of His divine nature.

Explanation of the Concept

Based on these three texts, what do we
believe about Jesus Christ? The answer to this question involves
the doctrine of The Son. This doctrine includes the Person of
Christ and the Work of Christ. We are interested now with the first
aspect, the Person of Christ, which is known as Christology.

We only know about the Person of Christ from
what we can discern from the four Gospel accounts. If we were
dependent on secular sources for our knowledge of Jesus Christ,
there would be little known. Since we are dependent on the Gospels
for our knowledge of the Person of Christ, what we believe about
the Bible becomes all important. When we examined the topic, "What
We Believe About the Bible," we concluded that the Bible is the
Word of God. We determined that the Bible is a faithful, accurate
account of what God wanted us to know and believe.

Since this is true, we confidently turn to
the written Gospels for information concerning Jesus Christ. When
we do, we discover this fact: He who always was, became in human
history. This is a very important sentence. The "was" quality of
Christ means He was divine. He was a divine Person with a divine
nature. The "became" quality of Christ means He had a human nature
as well. What we come up with is this: The divine Person, with a
divine nature, assumed a human nature for thirty-some years while
He was here on earth. This is the mystery of the incarnation.

The concept of "two natures in one Person"
is not an easy concept to consider. We should be encouraged by this
thought. God is not trying to make it as difficult as He can make
it. The only reason we have this concept is because it is a divine
necessity. We say this because this is the only way God's intended
plan for humankind can be accomplished. It was necessary for Jesus
Christ to have both a divine nature and also a human nature.
Why?

It was necessary because God has a plan to
save a lost world. It will involve the willing sacrifice of one for
the entire world. Who will be capable of being this one sacrifice?
That one must be pure and sinless. If God could find some human
being on earth that fits this description, perhaps that one could
save a lost world. We recall however, from our study of sin, that
"all have sinned and fall short of the glory of God" (Romans 3:23).
Thus, God will have to send someone into our world for the express
purpose of being the one great sacrifice for a lost world. That is
why Jesus Christ must have a divine nature!

The human nature of Jesus Christ is a
necessity due to the fact that it was human beings that rebelled
against God. It was humanity that refused to accept Him. Thus,
humanity must bear the penalty for this sin. Jesus Christ will bear
this penalty redemptively. His human nature will pay the price for
all humankind.

It is sometimes pondered, what if the Son
did not want to be involved in this great plan. Paul reminds us
that the Son, though divine, did not regard equal status with God
the Father as something to hold. Rather, He emptied Himself of
those divine privileges and willingly came to this world. He came
in the form of humankind, but of the lowest type. He came as a
servant! And He came knowing what the outcome would be. He came
knowing that a cross was at the end of His life.

The Hebrew writer reminds us that the life
of Christ is a clear revelation to us of God's perfect plan. As we
read about the life of Christ, God is telling us about love,
sacrifice, and His desire to save a lost world. We are reminded
that Jesus Christ is God with us! He is the exact representation of
God Himself. This brings us to the shocking alternative!

We have two choices. One, He is exactly who
He claimed to be. He is the very representation of God. He is God
in the flesh and thus deserves our worship and belief. Or, he is a
fraud and perhaps mentally unbalanced. After all, Jesus did say,
"He that hath seen me, has seen the Father" (St. John 14:9). We can
not have it both ways. We can not reject the divinity of Christ and
yet determine he is the best human being that ever lived! This is
the shocking alternative. Either He is who He said He is, or he is
a fraud! We believe that He is the Son of God.

The discussion of what we believe about
Jesus Christ would not be complete without a brief comment about
the creeds of the Church. Within a few hundred years of the
formation of the Church, it was necessary for councils to meet to
respond to heresy. The question being debated centered around the
two natures in one Person. One type of heresy contended Christ was
not really divine. The Council at Nicaea (321 A.D.) condemned such
heresy.

Once the deity of Christ was affirmed, the
question arose as to the relation in which the two natures in
Christ stand to each other. Some heresies would deny the humanity
of Christ, or make Him less than fully human. The Council at
Constantinople (381 A.D.) and the Council of Chalcedon (451 A.D.)
established the full humanity of Christ. The result of these
councils were creedal statements that clearly clarify both the
divinity and the humanity of Jesus Christ. The Church Councils were
responsible for the Orthodox view in regards to Jesus Christ. We
believe that Jesus Christ is fully human and fully divine, having
two natures in one Person - "without confusion, without change,
without division, without separation."

Questions for Discussion:

1. What is the difference between the Person
of Christ and the Work of Christ?

2. Contrast John's method of introducing the
ministry of Jesus Christ with the method used by the other gospel
writers.

3. How would you explain the divinity of
Jesus Christ to someone?

4. How would you establish the humanness of
Jesus Christ to someone?

5. Why did Jesus Christ have both a divine
nature and a human nature?

6. Explain the reason for early Church
Councils and what they ultimately determined.

WHAT WE BELIEVE ...ABOUT ATONEMENT

Biblical Background

And as Moses lifted up the serpent in the
wilderness, even so must the Son of Man be lifted up; that whoever
believes may in Him have eternal life. For God so loved the world,
that he gave His only begotten Son, that whoever believes in Him
should not perish, but have eternal life.

St. John 3:14-16

Grace to you and peace from God our Father,
and the Lord Jesus Christ, who gave Himself for our sins, that He
might deliver us out of this present evil age, according to the
will of our God and Father, to whom be the glory forevermore.
Amen.

Galatians 1:3-5

For by grace you have been saved, through
faith; and that not of yourselves, it is the gift of God; not as a
result of works, that no one should boast.

Ephesians 2:8-9

The three texts chosen to illustrate the
concept of atonement are well known to every reader of the New
Testament. The text from St. John's gospel begins with a reference
to a situation from the Old Testament. The Children of Israel were
plagued with bites from poisonous snakes. The bite was deadly.
Moses was instructed to construct a rod with a serpent image at the
top. He was to hold the rod above his head and instructed the
people to look at the image when they were bitten by a snake. If
they believed Moses' words, they would look at the rod and not die
from snake bite. This incident is recorded in Numbers 21:9.

In the same way, God has provided a way for
mankind to escape the penalty of sin. Jesus Christ will be lifted
up on a cross and whoever believes in Him will have life eternal.
This entire plan is motivated by God's love for a lost world.

St. Paul is the human author for the next
two texts. In Galatians, he provided a theological understanding of
that first Easter weekend. Paul reminds us that Christ freely gave
Himself for a lost world. Paul reminds us that what Christ
accomplished was for our benefit. There was a specific reason for
Christ's death. It was to deliver us from our present evil age.
Finally, Paul reminds his readers that this was all in accordance
with the will of God.

In Ephesians, Paul provides key words to
explain God's plan of salvation. This plan is due to the gracious
will of God. Salvation is made possible by believing faith in the
provision God has provided. Paul reminds us that human effort will
play no part in this provision and thus there is nothing to boast
about in regards to our ultimate salvation. It is all God's
doing!

Explanation of the Concept

There is much that could be said about God's
plan of atonement. First, we need a definition of atonement. The
word is sometimes broken down into syllables: at-one-ment. This
means that parties are at opposite ends of the spectrum and need to
be brought together. This is the basic idea of atonement. God and
humankind are far apart. Due to sin, man is an enemy of God, far
away from God, and doomed to remain in that condition. God's
provision is to bring man to Himself.

There is rich Old Testament background for
this concept. We have already mentioned the scene in Numbers where
God provided a way to escape the deadly snake bite. That is only to
prepare us for the Levitical laws concerning sacrifices found in
Leviticus, chapters 1-7 and chapter 16. The legislation for these
sacrifices speaks to the innocent dying for the guilty. These
sacrifices required specific steps to be followed. Whatever animal
was to be sacrificed, the sins of the offerer was transferred to
that animal. As clearly as could be seen, the innocent was dying
for the guilty.

There are key terms that are helpful in any
discussion of the atonement. The first term is substitution.
Someone takes the place of the guilty. This is why Christ must have
two natures. The divine nature was necessary so that His sacrifice
would be sinless. His human nature was necessary so that His
humanity could bear the penalty for lost humanity by
substitution.

The second key term refers to the atonement
as vicarious. The atonement was for others. It was on their behalf.
This is what vicarious means. Christ had no sin Himself. He died
for others and their sin.

We believe that the atonement had three
distinct purposes. Each purpose is expressed by a certain word. The
first word is propitiation, which means to appease the wrath of the
offended party. God can not tolerate sin. While He loves the
sinner, He hates sin. In light of man's sinfulness, the wrath of
God is expressed. Atonement is to appease the wrath of God. If
God's wrath is not appeased, the provision for sin will not be
possible.

The second word used in regards to the
atonement is redemption. This word implies that humankind is held
in slavery. The only way to release humankind from this problem is
for Someone to pay the redemptive price, and thus everyone will be
purchased from the slave market of sin. As scripture teaches, "We
are redeemed not by gold or silver, but by the precious blood of
Christ" (1 Peter 1:18-19).

The third word in reference to the atonement
is reconciliation. This is needed because God and mankind are far
apart due to sin. Sin created a wide gulf between both. The place
of at-one-ment is the cross. It is there that parties are brought
together. It is at the cross that reconciliation is made
possible.

The question is often raised as to how the
death of Christ on a cross can save from sin. We believe the answer
to be centered around the word faith. God's provision for a lost
world involves His Son dying in our place. God's plan requires
humankind to believe in this provision and to accept this provision
by faith. Faith in God's provision implies that mankind no longer
has faith in any other possible way of escaping the penalty of

sin. God graciously offers to us His
provision for the curse of sin and we by faith accept this
provision. Faith in the substitutionary death of Christ,
vicariously given for all mankind, is what God wants to see in
every individual.

You may sometimes hear it said that everyone
is already saved, some just don't realize it as yet. There is some
truth to this statement. The death of Christ on the cross has
sufficient merit to save this entire world. The cross could save
ten lost worlds. Nothing else needs to be done. It is not a concern
that there are too many people in the world and thus the cross will
lose its saving power. The cross is God's provision for the sins of
the world. The merit of the cross is sufficient for all. Nothing
else remains to be done. This is known as objective atonement.
Objectively, all mankind has been saved through the one cross
event.

There is, however, another side to this
question. We do not believe that all men will be saved. We might
wish that were true, but our awareness of history and individuals
tells us that some will not make it to heaven. The reason is
because they have never expressed faith in the One dying on
Calvary's cross. They have never believed in God's provision for
sin. While from God's point-of-view, atonement is objective for
all, the other side is that atonement is subjective. It must be
applied at the individual level. This means that atonement is both
objective and subjective.

The question is often asked as to the extent
of the atonement. By this is meant, to what extent did God intend
His provision to reach. Was it God's intention to extend His
provision to all mankind or only to the elect? We believe that
God's provision was extended to all. God loved the world of sinful
individuals so much that He provided the provision of atonement for
them. When we read that God is "not wishing that any should perish"
(2 Peter 3:9), we believe that the any means the entire world. If
God's provision is to be limited, it will be limited by man's
refusal to believe in Christ and to put his faith in God's
provision for sin. It will not be limited due to God's design or
plan to save only some, the elect.

Questions for Discussion

1. Explain the Old Testament imagery for the
atonement concept.

2. Provide a clear, brief definition for key
terms like: substitutionary atonement, vicarious atonement,
propitiation, redemption and reconciliation.

3. How is it possible that some-event 2000
years ago can affect my life in any meaningful way today?

4. On what basis is the merit of the cross
applied to my heart?

5. What is the distinction to be made
between objective and subjective atonement?

6. How would you describe the extent of the
atonement? Another way to ask this question is to ask for whom did
God design His provision for the atonement of sin?

WHAT WE BELIEVE...ABOUT THE HOLY SPIRIT

Biblical Background

And I will ask the Father, and He will give
you another Helper, that He may be with you forever; that is the
Spirit of truth, whom the world cannot receive, because it does not
behold Him or know Him, but you know Him because He abides with
you, and will be in you.

St. John 14:16-17

These things I have spoken to you, while
abiding with you. But the Helper, the Holy Spirit, whom the Father
will send in my name, He will teach you all things, and bring to
your remembrance all that I said to you.

St. John 14:25-26

When the Helper comes, whom I will send to
you from the Father, that is the Spirit of Truth, who proceeds from
the Father, He will bear witness of Me, and you will bear witness
also, because you have been with Me from the beginning.

St. John 15:26-27

But I tell you the truth, it is to your
advantage that I go away; for if I do not go away, the Helper shall
not come to you; but if I go, I will send Him to you... But when
He, the Spirit of truth, comes, He will guide you into all the
truth...

St. John 16:7; 13

Explanation of the Concept

The scripture texts chosen to introduce the
topic of the Holy Spirit are from St. John's gospel. John is
recording what is known as "The Last Discourse" of Jesus to his
disciples. He has many things to tell them, but the most important
topic relates to the work of the Holy Spirit in their lives.

The first thing that must be established
concerning the Holy Spirit is the fact of his personal subsistence
and deity. We believe that the Christian faith involves a divine
Godhead with three personal manifestations. God the Father is both
personal and divine. God the Son is both a person and divine. The
same must be established for the third member of the Trinity. The
personhood of the Spirit is established by the following
arguments.

Every Greek noun has a gender assigned to
it, either masculine, feminine, or neuter. The gender for the Greek
word spirit ipneuma) is neuter. The noun, however, is not always
used. Sometimes a pronoun is used in its place. Greek pronouns also
have gender. It would be expected that the pronoun, when it refers
to the neuter noun spirit, would be the neuter pronoun. Thus, we
would expect something like, "the Spirit...it shall..." The Spirit
is not an it! In every instance where the pronoun is used, the
biblical writer used the masculine pronoun. Thus, we find such
instances as, "the Spirit...he shall..." The Holy Spirit is a
person, not an impersonal force.

The personhood of the Spirit is also
established by the fact that you can treat the Spirit as a person
(pray to him, quench the Spirit, bless the Spirit), and the Spirit
performs acts proper to personality—He speaks, commands, strives,
to name a few examples.

The divinity of the third member of the
Trinity must also be established. This can be done by noting the
following. Divine names are given,(the Holy Spirit). Divine
perfections are ascribed to Him, (omnipotence, omniscience).
Divine works are performed by Him, (the resurrection of the dead,
creation).

We also believe that the Holy Spirit is
God's gift to His people. God knew that mankind was not sufficient
on their own to accomplish what God intended His people to
accomplish. The writer Luke concludes his gospel account with this
instruction: "You are to stay in the city until you are clothed
with power from on high" (Luke 24:49). Even the positive proof of
the resurrection was not enough to ensure that the disciples and
early believers would accomplish God's plan for them. They were not
equipped for such a task. The question must be asked, "What is it
that separates the Church from the very best of the various service
organizations in this country?" The answer is, "The Church has been
clothed by the power of the Holy Spirit!"

God knew we were not fully equipped for our
task without the power and presence of the Holy Spirit. There are
some things the Church can do without and still be the Church. But,
the Church can not be the Church without the power of the Holy
Spirit. The presence of the Spirit is the one ingredient we
desperately need in order to be the Church.

We not only believe that the Holy Spirit is
God's gift to the Church, we also believe that the Holy Spirit is
the giver of good things to the Church. What the Spirit gives to
the Church is twofold. First, He gives the "Fruit of the Spirit" as
described in Galatians 5:22-23. The fruit of the Spirit is
expressed in nine character graces that are to characterize each
Christian's life. The list includes well-known qualities like:
love, joy, peace, patience, kindness, goodness, faithfulness,
gentleness, self-control.

It is a fact that some of these qualities
may be seen in the life of the unconverted. One doesn't have to be
a Christian to be kind. But, the unconverted does not express
kindness from the same motivation or with the consistent frequency
as does the Christian who lets the Holy Spirit express kindness
through his life.

We do not believe that conversion will bring
with it a complete personality makeover. There may well be some
Christians whose personality will still necessitate the presence of
the Holy Spirit in your life in order for you and that person to
get along together. But that does not negate the fact that the Holy
Spirit brings to every believer these character graces and they
make the difference in relationships between Christians.

The second gift the Spirit brings to
Christians is the "Gifts of the Spirit." The total number of gifts
is taken from lists such as Romans 12:6-8; Ephesians 4:11-12; and 1
Corinthians 12:8-10. While the "fruit of the

Spirit" is singular in number and every
Christian should expect to have all nine, the gifts of the Spirit
is plural in number. We believe that means that a Christian should
not expect to have all of the gifts. Rather, the gifts are
distributed by the Holy Spirit "...just as He wills" (1 Cor.
12:11).

We discover a strange thing when we start
talking about the gifts of the Spirit. Not everyone is comfortable
with this discussion. When one begins such a conversation, they
soon discover a degree of hesitation by some as if the topic is one
we should not be discussing. It could just be that the enemy of the
Church is counting on this. If the gifts of the Spirit are needed
to accomplish God's agenda for His people, then any reluctance on
behalf of His people to discuss these gifts only means we are
refusing to use God's means to do His work.

The reluctance of some of the Church to
discuss the gifts of the Spirit is probably due to disagreement
over the meaning and purpose of some of these gifts. In truth, the
Church is probably scared to discuss some of the gifts. The only
way out of this predicament, is for the Church to engage in a
thorough study of the biblical texts that teach about the gifts of
the Spirit. We can no longer simply ignore this topic and assume we
can accomplish God's work for the Church without His divinely
ordained means to accomplish this work.

What do we believe about these gifts? We
believe that the gifts of the Spirit must be distinguished from
natural gifts or endowments. Just because someone has a natural
gift for the piano, that in and of itself does not equate with a
God-given spiritual gift. A musical performance, flawlessly
performed, but without any indication of God's anointing on the
performance, does not mean that ministry and edification will
result. In fact, that flawless performance will probably bring
attention to the performers rather than to God.

We also believe that there is a diversity of
spiritual gifts. The frequent analogy of the Church as a body
illustrates this point. The body is constructed of many members;
everything cannot be the hand. The body must be more than a right
foot. Thus, the human body is made up of many parts and the body is
to operate in cooperation with all members. The same analogy works
for the Church. There is a reason for diversity in the body of
Christ, and that is because we are dependent on one another. We
need each other.

We believe that spiritual gifts take their
character from the positions which various members occupy in the
Church. All ministry is God-blessed. No ministry is greater than
another, from God's perspective. However, the gift or gifts a
teacher in the Church School department needs will be different
from the gifts needed by the pastor.

We believe that the gifts are exercised in
conjunction with the Church. The gifts are to edify the Body, not
draw attention to an individual. Anytime a gift brings attention to
the individual rather than to God, it is being used improperly.

Finally, we believe that gifts are
absolutely essential for the spiritual progress of the Church.
Simply stated, the Church can not do what God wants the Church to
do without the gifts God has ordained to be used.

Questions for Discussion

1. How would you explain the concept of a
divine Godhead with three personal manifestations?

2. Do you find it difficult to talk about
the Holy Spirit?

3. How would you maintain the personhood and
deity of the Holy Spirit?

4. Three years with Jesus, climaxed by the
powerful resurrection, and the disciples are still not ready!
Why?

5. The Holy Spirit is God's gift to the
Church. Why?

6. Can you distinguish between "fruit" and
"gifts" of the Spirit?

WHAT WE BELIEVE...ABOUT CONVERSION

Biblical Background

And after John had been taken into custody,
Jesus came into Galilee, preaching the gospel of God, and saying,
"The time is fulfilled, and the kingdom of God is at hand; repent
and believe in the gospel."

St. Mark 1:14-15

Jesus answered and said to him, "Truly,
truly, I say to you, unless one is born again, he cannot see the
kingdom of God." Nicodemus said to Him, "How can a man be born when
he is old? He cannot enter a second time into his mother's womb and
be born, can he?" Jesus answered, "Truly, truly, I say to you,
unless one is born of water and the Spirit, he cannot enter into
the Kingdom of God."

St. John 3:3-5

Therefore having been justified by faith, we
have peace with God through our Lord Jesus Christ, through whom
also we have obtained our introduction by faith into this grace in
which we stand; and we exult in hope of the glory of God... Much
more then, having been justified by His blood, we shall be saved
from the wrath of God through Him. For if while we were enemies, we
were reconciled to God through the death of His Son, much more,
having been reconciled, we shall live by His life.

Romans 5:1-2; 9-10

These texts introduce us to the great
concept of Christian conversion. It is known by several names:
being saved, born again, conversion. The text in St. Mark reminds
us that repentance and being made right with God was the prime
message of Jesus Christ.

The text from St. John's gospel is the
familiar conversation between Jesus and Nicodemus. This
conversation becomes the background for "born again" terminology in
connection with conversion. The imagery of natural childbirth and
connecting this with spiritual birth is a key concept in John's
mind.

The Romans text provides us with Paul's
theological understanding of conversion. It is Paul that reminds us
what exactly "we have" as a result of conversion. It is Paul that
contrasts the old with the new: we were enemies; we now have
peace. We were under wrath; now we are saved from wrath. There can
be no doubt of the fact that conversion is the greatest event that
can occur in the life of any individual. What do we believe about
conversion?

Explanation of the Concept

We believe that conversion begins with the
work of the Holy Spirit in one's life. The Holy Spirit is the
administrator of God's plan of salvation. He is the One who applies
the completed work on Calvary to the heart of individuals.

How is it possible for an individual that is
known as a sinner to be saved? We believe that "Sinner Sam" is
spiritually dead, lost in trespasses and sin. We believe that he is
away from God, inclined to evil, and that continually. How is it
possible for "Sinner Sam" to get saved? We believe it is only
possible through God's grace. Grace is defined as God's unmerited
favor to mankind. This means we cannot earn salvation, and we
surely don't deserve salvation. But there is something else about
God's grace. Grace is enablement to respond to God. Dead men don't
move towards God. Dead men don't seek God and want to change their
lifestyle. The "Sinner Sam" of life is not seeking God. Rather, God
is seeking him.

We believe that the Holy Spirit has been
returned to the world as "the Hound of Heaven" and that He is out
looking for every member of the human race. The Holy Spirit is
doing everything He can do to turn mankind back to God. This is
God's gracious act towards man. This is the work of the Holy
Spirit, and with this gracious activity there is enablement to
respond to the Spirit's work in one's life.

We believe that due to the work of the Holy
Spirit in the life of every individual, even prior to conversion,
that it is possible to think in terms of a state of grace

before conversion. This is properly called a
"preliminary state of grace" for the simple reason that it is prior
to actual conversion. The theological term for this preliminary
grace in one's life is prevenient grace, or grace that goes before
conversion. "Sinner Sam" is to use this divine power, graciously
given to him, and to move in a positive way towards God.

John Wesley noted that this grace is "free
to all" and "free in all." No one will ever be able to stand before
God someday and say that "I never received your grace," or "I never
had a chance to respond to your overture of grace in my life." If
one enters eternity without God, it will not be because they did
not have grace, but because they did not use the grace that was
extended to them. This is why this topic is so important.

The Holy Spirit works through prevenient
grace in His pursuit of lost mankind. It is the intended work of
the Holy Spirit to lead "Sinner Sam" up the steps of salvation and
thus from the deadness of sin to new life in Christ Jesus. What are
the "steps to salvation"?

We believe the first step of salvation is
the call of God on one's life. By definition, the call is the work
of the Holy Spirit that makes an individual aware of the fact that
God is searching for them. This call can be indirect or direct. By
indirect, we mean any opportunity the Holy Spirit can use to make
God known to mankind. It may be through conscience, creation,
events in history, the testimony of others, or the events in one's
own life. The Holy Spirit can use any of these circumstances to
indirectly make known to the individual that God is looking for
them. By the direct method, we mean through the written Word of
God. By reading the Bible "Sinner Sam" can be made aware of the
fact that there is a God and that God is searching for all
people.

We believe the next step to salvation is an
awakening to one's lost condition. It may seem impossible to
believe, but there are individuals who do not know that they are
lost and away from God. They have somehow accepted the fact that
their life is all that it can be and do not know there is a better
way to live. It is the work of the Holy Spirit to make individuals
aware of their lost condition.

We believe the next step to salvation is
conviction. At this point, many individuals do not like to think of
a God who delights in bringing conviction on lost mankind. They
think a God of love wouldn't do something like that. But think of a
medical doctor. A medical examination may be a painful experience
for the patient. Pain is the indication of sickness. There will be
no cure without the identification of the problem and that may be
very painful. We would expect the doctor to proceed, even if it
hurts.

God must be allowed to do His work as well.
The Holy Spirit produces in "Sinner Sam" a sense of guilt and
personal wrong doing. A holy God holds "Sam" responsible for his
actions. Our current society does not like to talk about personal
wrong doing and responsibility. Everyone today is the victim; no
one is personally guilty.

God demands that sinful mankind admit their
wrong doing and acknowledge their guilt before God. That is the
only way God can begin to radically change an individual's life. We
have noted three steps so far: the call, awakening, and conviction.
These do not make one a Christian. We all perhaps have known
individuals who were under deep conviction for sin but never did
become a Christian. There are two more steps to follow.

We believe that it is necessary for "Sinner
Sam" to repent of his sins. Repentance is that work of the Holy
Spirit whereby an individual expresses their intention to turn 180
degrees in their life and start to go in an opposite direction.
Repentance is a dramatic change in one's life and conduct. "Sam,"
also by repentance, indicates his intention to continue in the
state of penance an ongoing life lived towards God and not running
away from God.

We believe the last step to salvation is
saving faith. The passage we identify with this step is, "For by
grace you have been saved through faith..." (Ephesians 2:8). The
Holy Spirit helps "Sam" to put his faith in the atoning work of
Christ on Calvary. This is a two-fold activity. First, it is
negative in that one must reject all other attempts to salvation.
There are many suggested ways for mankind to "get saved" today.
"Sam" must reject all of them! The Holy Spirit must help "Sam" to
see that "the way of the Cross leads home, there's no other way but
this!" Having rejected all other ways to save himself, Sam must now
place faith in the work of atonement on Calvary and believe that
Christ's death was an atonement for his sin. This is saving
faith.

It is interesting to contrast spiritual
birth with natural birth. The birth of a child requires a nine
month process. You can't and really don't want to rush this
natural process. However, child birth is a crisis moment. Your
birth certificate will note the exact month, day, hour and minute
of your birth. We believe that spiritual birth is the same way. It
is the end result of a process whereby the Holy Spirit is leading
one up the "steps to salvation." This spiritual process concludes
with a crisis moment known as conversion, new birth, or being born
again.

Questions for Discussion

1. Why do you think the Holy Spirit was not
fully manifested until after Christ's death and resurrection?

2. Can you identify and explain the "steps
to salvation"?

3. How important is it for a new convert to
know these "steps"?

4. What is the value of a Christian knowing
that each "steps" is a reality in their personal life?

WHAT WE BELIEVE...ABOUT ENTIRE
SANCTIFICATION

Biblical Background

Then I will sprinkle clean water on you, and
you will be clean; I will cleanse you from all your filthiness and
from all your idols. Moreover, I will give you a new heart and put
a new spirit within you; and I will remove the heart of stone from
your flesh and give you a heart of flesh. And I will put My Spirit
within you and cause you to walk in My statutes, and you will be
careful to observe My ordinances.

Ezekiel 36:25-27

Therefore, having these promises, beloved,
let us cleanse ourselves from all defilement of flesh and spirit,
perfecting holiness in the fear of God.

2 Corinthians 7:1

Now those who belong to Christ Jesus have
crucified the flesh with its passions and desires.

Galatians 5:24

Now may the God of peace Himself sanctify you
entirely; and may your spirit and soul and body be preserved
completely, without blame at the coming of our Lord Jesus
Christ.

1 Thessalonians 5:23

These texts are some of the most important
for an introduction to the concept of entire sanctification.
Ezekiel 36:25-27 is important because it points to a day when God
will do a new thing. He will bring about a new heart, a new spirit,
new statutes, and a new desire to serve Him. This Old Testament
text reminds us that entire sanctification deals with the interior
of one's heart and life.

The text from Second Corinthians 7:1 speaks
to the idea of bringing what God has started to a completion. We
are admonished to "perfect holiness," or to allow God to complete
what He has started at the time of conversion.

The text from Galatians 5:24 reminds us that
not everyone is owned, controlled, and dominated by Christ. In that
sense, not everyone belongs to Christ. This text also introduces
the "crucifixion" terminology which speaks to both a process and a
crisis experience.

The text from First Thessalonians introduces
the phrase "sanctify entirely" into our vocabulary. This text also
reminds us that God intended to minister to the whole of humankind,
body, soul, and spirit. Finally, this text reminds us that Christ
is returning to receive those who are "blameless." This speaks to
the motivation of our heart and not to performance.

Explanation of the Concept

We believe that spiritual conversion is the
greatest spiritual reality that one can ever know. We do not
minimize the new birth just so we may magnify entire
sanctification. Having said this, we do believe that because sin
is a twofold problem, it is not entirely dealt with at conversion.
We believe that "something" remains in the life of the new convert
that must be addressed. Along with others identified in the
Wesleyan tradition...

We believe that original sin, or depravity is
the corruption of the nature of all the offspring of Adam, by
reason of which everyone is very far gone from original
righteousness, or the pure state of our first parents at the time
of their creation, is without spiritual life, and is inclined to
evil, and that continually; and that it continues to exist with the
new life of the regenerate, until it is cleansed by the work of the
Holy Spirit subsequent to conversion.

The fact that something continues to exist
in the life of the new convert is not unique to the Wesleyan
tradition. Most Evangelicals define sin in a twofold manner:
rebellious acts against God and a depraved condition of the heart.
Most Evangelicals agree that conversion addresses the problem of
"sins committed" and believe that God is gracious to forgive
sins.

This means, however, that something does
remain. This fact leads to what some have described as "secondness
theology." Sometimes it is inferred that Wesleyans are the "second
blessing" people, as if we are the only ones who believe that
something does remain. The truth of the matter is that most
Evangelicals believe that something remains. They differ as to the
time when God will deal with what remains.

Among Evangelicals, there are the following
views. Some would say that death is the sanctifier. At death God
will cleanse a depraved heart and make that heart ready for heaven.
Others, would say that "at the hour and article" of death God will
cleanse the heart. This is a theological way of saying that just
before death God will do a divine work in one's heart and cleanse
it from all sin.

A Wesleyan would believe that heart
cleansing is possible anytime in this life. Now what is the
difference between these three views? The answer may be seen when
one considers the conditions that must be met for a heart to be
cleansed from all sin. These include: (1) the love of God—Ephesians
5:25-27. We believe that entire sanctification, as well as
everything else God wants to do in one's life, is motivated by His
great love. (2) The blood of Christ—Hebrews 13:12. We believe that
Jesus Christ shed His blood on Calvary to forgive us of our sins
and to cleanse us from all unrighteousness. We believe that
"without the shedding of blood, there is no remission of sin." (3)
The effective work of the Holy Spirit—2 Thessalonians 2:13. We
believe that just as the Holy Spirit was at work in prevenient
grace, and just as He led the sinner up "the steps to salvation,"
so the Holy Spirit will continue to lead the new convert in
spiritual life and development. We believe that the work of the
Holy Spirit is absolutely essential to all spiritual work and
development. (4) The powerful working of the Word of God—St. John
17:17. We believe that the revealed Word of God is the quickening
agent that brings conviction and makes known to the new convert
what else God has for his life.

As we look at these four conditions, one
might ask these questions. Are these four only available at the
time of one's death? Are they only workable just prior to death?
Why would one believe that? It would seem that these conditions are
available at all times. If it would be shown that they were in fact
only available at death or just prior to death, then entire
sanctification would obviously be only for that time. We believe
they are available anytime in the Christian's life when two other
conditions are met. And so to the four conditions mentioned above,
we add (5) the faith of the believer—Acts 15:8-9. We believe that
just as conversion is possible by "saving faith," so anything else
God wishes to do in one's life is received by faith. If one doesn't
have faith that they can be cleansed from a depraved nature in this
life, they won't experience it in this life. (6) The cooperation
of the divine and human wills—Hebrews 10:10. We believe that God
wants to cleanse the heart from all sin. We also believe that the
individual must want this and agree with God's will for his
life.

We believe that the problem of secondness,
the remaining of the depraved nature, can be addressed by entire
sanctification. This is a spiritual experience just as real and
climactic as conversion. What will be the result of experiencing
entire sanctification? The Bible teaches three aspects of entire
sanctification. First, there is a cleansing of the heart from all
sin—Acts 15:8-9. This is Peter's testimony before the Jerusalem
Council and states that the Holy Spirit had done a work in the
hearts of Gentile believers, just as Peter had experienced on the
Day of Pentecost. It is this fact of a heart cleansing, available
in this life, that sets Wesleyan teaching apart from other
Evangelical teaching.

Secondly, we believe that entire
sanctification produces power in the life of the new convert in
accordance to Acts 1:8. This power is for witness, service, and
victorious living. This power is the anointing of God's Spirit on
the believer and this anointing makes all the difference in one's
life, witness, and service.

Thirdly, we believe that entire
sanctification produces a pure devotement to God—Acts 4:18-20. We
believe that entire sanctification produces a single-mind- edness
towards God. We believe that entire sanctification is not only a
separation from sin, but it is also a separation to God, a setting
apart.

We believe that the conversion event has set
a pattern for all further spiritual development in that
conversion was a process (going up the "steps to salvation") and a
crisis experience (the last moment of spiritual deadness and the
first moment of new life). The same is true of entire
sanctification. From conversion on, the Holy Spirit is making the
new convert aware of their internal need. This may be a process
over a period of time. This is where Paul's crucifixion terminology
becomes important. Death by crucifixion is a process, but it always
ends in death. We believe that the Holy Spirit from conversion
onward is trying to make it clear that "something remains" in the
heart of the new convert. The Holy Spirit wants to bring the new
convert to a place where he will know that last moment of a
depraved nature and the first moment of a clean heart. We believe
this is entire sanctification.

Questions for Discussion

1. Do you understand the quote on pages 50
and 51 that speaks to "something remaining" in the life of the new
convert?

2. How would you explain the concept of
"secondness"?

3. Do you understand that Evangelicals
differ as to the time when secondness issues will be addressed?

4. Can you explain the conditions for entire
sanctifi- cation?

5. Entire sanctification accomplished three
things in one's life. What are they?

WHAT WE BELIEVE...ABOUT LIVING A HOLY
LIFE

Biblical Background

But I say, walk by the Spirit, and you will
not carry out the desire of the flesh...But if you are led by the
Spirit, you are not under the Law...If we live by the Spirit, let
us also walk by the Spirit.

Galatians 5:16, 18, 25

Therefore, laying aside falsehood, speak
truth, each one of you, with his neighbor, for we are members of
one another. Be angry, and do not sin; do not let the sun go down
on your anger, and do not give the devil an opportunity.

Ephesians 5:25-27

Therefore, gird your minds for action, keep
sober in spirit, fix your hope completely on the grace to be
brought to you at the revelation of Jesus Christ. As obedient
children, do not be conformed to the former lusts which were yours
in your ignorance, but like the Holy One who called you, be holy
yourselves also in all your behavior; because it is written, "You
shall be holy, for I am holy."

1 Peter 1:13-16

If we say that we have fellowship with Him
and yet walk in the darkness, we lie and do not practice the truth;
but if we walk in the light as He Himself is in the light, we have
fellowship with one another, and the blood of Jesus His Son
cleanses us from all sin.

1 John 1:6-7

These four texts have been selected to
illustrate what we believe about living the holy life. These texts
are distinguished by having ethical commands that are to be
followed. The use of the imperative command is the clear feature of
ethical instruction. It is found frequently in regards to living a
holy life. The text from Galatians speaks to three themes: walk,
led, living by the Spirit. These represent three aspects of our
daily experience. The reference to walk means our conduct as a
Christian. The reference to being led refers to where we go for
direction. The reference to living by the Spirit speaks to the
union we share with Him.

The text in Ephesians speaks to several
specific ethical areas that the Christian must guard. The
importance of truth, and maintaining right relationships are
especially mentioned. It is also apparent that failure in the daily
walk gives the devil an opportunity to wreck our spiritual
lives.

The text found in First Peter reminds us
that there is a standard that is to be followed. We are called to a
holy lifestyle, patterned after the holiness of God. It is to
characterize our life here on earth and is not just a hope for
eternity.

The text from First John reminds us that
fellowship with Christ is a day-by-day process. We are to walk in
light, just as He dwells in the light. This is by the power of the
Holy Spirit, as the Galatians texts reminded us. If this is
accomplished, we are continually cleansed by His blood.

Explanation of the Concept

The previous chapter reminded us what we
believe about entire sanctification. The topic in this chapter is
what we believe about living the holy life. Both aspects are
necessary, and of equal importance. The first speaks to an
experience that is to be a reality in one's life; the second speaks
to a life that is to be lived. Both aspects are vital for
victorious Christian living.

The difference between these two aspects is
a real difference that must be maintained. Entire sanctification
is first of all, a cleansing from inherited sin, the depraved
nature which we received from Adam. This cleansing refers to the
aspect of purity. We believe that the experience of entire
sanctification is a crisis experience because it refers to the
last moment of depravity in the heart and the first moment of a
heart cleansed from all sin.

The experience of entire sanctification is
for a very definite reason. There is a life to be lived. While the
momentary experience is vital to the believer, that is not the end
of the story. We are to walk, be led, and live by the Spirit, and
we believe this means that there is a holy life to be lived. This
life, lived by the power of the Holy Spirit, becomes a life marked
by maturity. As one lives the holy life, they mature in the things
of God and become more and more Christ-like.

The contrast between purity and maturity is
illustrated by the celebration of a couple who have been married
for fifty years. The couple should be able to look each other in
the eye and state that for fifty years their relationship has been
pure. There has never been the occasion for anyone to question
their love for each other and their fidelity to their vows. They
would, however, be able to talk about the growing relationship that
has blossomed between them over those many years. Their love for
each other has developed and the years spent together has taught
them many lessons and given them many rewards. This illustrates the
difference between purity and maturity.

The same should be the testimony of every
believer. They should be able to state that the number of years
they have served God has deepened their love for Him and the
Christian life they have lived has resulted in a mature faith and a
Christ-like character.

Perhaps the point that some would use most
often to disagree with the Wesleyan view on the holy life is the
following. With our emphasis on entire sanctification and living
the holy life, some have given the impression that "they had
arrived spiritually." It is as if "we are so holy, God might as
well take us to heaven now!" Correctly understood and articulated,
there is nothing further from the truth. There is a holy life to
be lived. The honest Christian is painfully aware of their weakness
and areas where they fall short. In fact, it is probably the most
saintly person that most clearly sees how far short they fall from
Christ-likeness. It is probably the person

trying to live as close to God as possible
that finds themselves praying: "I need Thee, O, I need thee..."
They are the ones that frequently state: "I'm pressing on the
upward way, new heights I'm gaining every day..."

What is the difference between a shortcoming
prior to conversion, and a shortcoming in the daily life of the
entirely sanctified? We believe it is the difference of the heart
and the motive that prompts any activity. Prior to conversion, the
human heart is filled with inherited sin, depravity inherited due
to Adam's sin (Romans 5:12). What springs from that heart are
sinful deeds (Matthew 15:18-20). At conversion the Holy Spirit
enters the heart of the new convert, but the inherited sin remains
there as well. The result is a spiritual condition where the
Christian wants to do the right, but often finds something within
him that keeps him from doing the right (Galatians 5:17). Paul
refers to what has remained in the heart of the new convert as
"flesh." We believe that sinful conduct is prompted by this sinful
nature that remains even in the life of the new convert.

The experience known as entire
sanctification is the cleansing of the heart from all sin. This
means that there is nothing in the heart to prompt sinful conduct.
There is only the presence of the Holy Spirit in the heart of the
entirely sanctified. We believe that conduct that falls short of
what pleases God prior to conversion and even after conversion
produces guilt and blame-worthi- ness because it is prompted by a
depraved nature. There will never be conduct as described in
Matthew 15:18-20 in the life of the entirely sanctified. We believe
that any action that does fall short of Christ-likeness is not
prompted by a depraved nature and thus does not produce guilt and
blameworthiness.

The Christian will find as they live the
holy life that it will be a time of great spiritual growth and
development. In fact, growth should be greatly accelerated during
this time. This will be the time where spiritual disciplines are
learned. This is the time when emphasis will be given to Bible
reading, intercessory prayer, developing and using spiritual gifts,
and a wide range of other spiritual exercises which God desires for
each of us.

Questions for Discussion

1. Why is the use of commands and
imperatives appropriate in Scripture texts that deal with ethical
themes?

2. "An experience to be gained; a holy life
to be lived." It's not either/or but both/and! Explain this
concept?

3. Do you believe the contrast between
purity and maturity is a helpful contrast? How would you maintain
equal stress on both?

4. Why do you think the most saintly of
individuals is probably the one that senses their need of more of
God in the life?

5. Do you think God is concerned more with
perfect performance or the motive of the heart?

6. An action, prompted by a pure motive, may
still fall short of God's perfect standard. Does guilt and
blameworthiness result from such an action? Why or why not?

7. We believe that the Christian life is the
disciplined life. What are some spiritual disciplines God desires
for His people?

WHAT WE BELIEVE...ABOUT THE CHURCH

Biblical Background

And I also say to you that you are Peter, and
upon this rock I will build My church; and the gates of Hades shall
not overpower it.

Matthew 16:18

So then you are no longer strangers and
aliens, but you are fellow-citizens with the saints, and are of
God's household, having been built upon the foundation of the
apostles and prophets, Christ Jesus Himself being the cornerstone,
in whom the whole building, being fitted together is growing into a
holy temple in the Lord; in whom you also are being built together
into a dwelling of God in the Spirit.

Ephesians 2:19-22

Of this church I was made a minister
according to the stewardship from God bestowed on me for your
benefit, that I might fully carry out the preaching of the Word of
God, that is, the mystery which has been hidden from the past ages
and generations; but has now been manifested to His saints, to whom
God willed to make known what is the riches of the glory of this
mystery among the Gentiles, which is Christ in you, the hope of
glory. And we proclaim Him, admonishing every man and teaching
every man with all wisdom, that we may present every man complete
in Christ.

Colossians 1:25-28

These three texts introduce us to the
biblical concept of the church. The text from Matthew reminds us,
first of all, that the term church only appears three times in the
Gospels; all three from Matthew. Matthew's text is found in the
conversation between Christ and His disciples concerning, "Whom do
men say that I am?" It is Peter who responds, "Thou art the
Christ!" This is more than the correct answer. This statement of
faith becomes the foundation rock upon which the entire Gospel will
rest. It is also the foundation for the concept of the church. In
reply to Peter, Jesus stated, "I will build My church!" It is
Christ who is the builder. He will surely build. The church results
from a construction project. The church belongs to Christ; it is
His church.

The next two texts are examples of Pauline
teaching on the church. The text from Ephesians introduces the
reader to some of Paul's favorite analogies for the church. The
term "household" is an example. The strength of any house is
determined by its firm foundation. The household of God rests on
the foundation of the apostles and prophets, Christ Jesus being the
cornerstone! No wonder the hymn writer spoke of "How firm a
foundation...."

The house of God is growing into a holy
temple. This is Paul's second analogy. A temple is where a deity
will reside. The deity will dwell within his temple. So it is with
the church. The Holy Spirit finds a dwelling place within the
church.

The text from Colossians introduces us to
the mystery of God. The mystery was hidden for generations but is
now plainly revealed. The mystery is that God has included the
Gentiles into His plan of salvation and Paul is the one who has the
privilege of announcing this good news. The gospel is for every man
as mentioned three times at verse twenty-eight. The church is for
everyone!

Explanation of the Concept

We believe the word church is used in two
different ways. First the church is the local, visible congregation
of people. We believe in the visible church. We believe in the
necessity of assembling together with a Bible-believing
congregation. We believe in supporting such a congregation with
our time, talents, and tithe. We believe in being accountable to
the people of God; to duly elected Church leaders; to a pastor; to
a denomination.

We believe the word church also has a second
connotation. This second meaning is the church invisible. This is
the "household" of God, the Body of Christ, the temple of the Holy
Spirit, the church. We believe this invisible church cuts across
denominational lines. It cuts across ethnic, social, economic
barriers. It includes everyone who believes in Jesus Christ and
those who have repented of their sins. We believe that someday
there will be a great multitude from every nation and all tribes
and peoples and tongues, standing before the throne and before the
Lamb...(Revelations 7:9). This is the invisible church of God.

We believe that one does not join this
invisible church, but must repent of their sins and, on the basis
of salvation, is born into this church. The word church implies the
"called-out" ones. First, we are called out from the world to
gather around the cross of Jesus Christ. This is the aspect of
repentance and conversion. At Calvary every one stands on level
ground. At the foot of the cross, "There is neither Jew or Greek,
neither bond or free, neither male nor female. We are all one in
Christ Jesus" (Galatians 3:28). All who accept Christ as their
personal Savior are part of the invisible church.

But the church is not solely gathered around
the cross. The "called-out" ones are sent back into the world as
"ambassadors for Christ" (2 Corinthians 5:20). The invisible church
is to be "the salt of the earth and the light of the world"
(Matthew 5:13-14). The invisible church thus becomes a key element
in God's plan to evangelize a lost world. The church of God are
those called out of a lost world and to the cross of Christ. In
turn, they are sent back to a lost world as examples of God's
redeeming work. In this respect, the invisible church becomes "the
gathered-scattered" people. Gathered around the cross; scattered
among a lost world.

We believe that Jesus Christ is the head of
the invisible church. This implies that Christ is the leader of
the church and the One all must follow. The image of Christ as
"head of the church" fits one of Paul's key images of the church,
the Body of Christ. The analogy implies that there is only one
head, Jesus Christ, but many members

of the body. We take our place within this
body. Everyone does not occupy the same place or represent the
same member of the body. Whatever may be one's particular identity
as a member of the Body is not important. We are all part of the
one Body of Christ. With Christ as the head of the church, He can
truly say, "My church!"

We believe there exists a relationship
between believers within the Body of Christ that becomes an
accurate gauge for judging relationship with God. Membership in
the invisible church cuts across denominational lines. It makes
possible the unity of the members and true Christian fellowship.
There is no sense in talking about one's love for God whom we
cannot see, and, at the same time, refuse to acknowledge the worth
and value of our Christian brothers and sisters in Christ (1 John
4:20).

We feel so strongly concerning the unity and
love among the Body of Christ that we believe the local, visible
church is an incarnation of the unity which exists in the mystical
Body of Christ. The word "incarnate" means to make visible. Each
local manifestation of the visible church should exhibit the unity
and love of the Body of Christ.

We believe that the visible church has a
specific function that only the church can accomplish. We believe
that this function is a nurturing one. We have already seen that
Christ will build the church. This demands an on-going,
progressive, and aggressive program whereby the new convert is
being turned into the mature Christian they actually desire to be.
It is the church that will develop the "fruit of the Spirit" in
the

life of the believer. It will be the church
that will enable the Christian to understand the "gifts of the
Spirit" and to have these gifts developed so that the believer is
empowered to do the work God would have them do. It will be the
church that stimulates service and witness in the everyday
world.

The function of nurturing may take several
shapes and forms, but it must happen. No other agency is going to
nurture the Christian and help them find their place as a viable
part of the Body of Christ. If the church does not assume this
responsibility, it won't get done. There is no end to the
activities a nurturing church can be involved in.

We believe the invisible church is on the
winning side. While the local, visible church may have its
problems, the invisible church is a glorious church, without spot
or wrinkle. We believe the invisible church is a victorious church
and like a mighty army, it is capturing the strongholds of Satan.
We believe the invisible church is God's ordained weapon and He is
winning the battle over sin with the church of the Lord Jesus
Christ.

Questions for Discussion

1. Why do you think there is so little
mention of the "church" in the four Gospels?

2. Does the distinction between
visible/invisible church seem reasonable?

3. What is meant by identifying the church
as the "gathered-scattered" people of God?

4. The biblical teaching is that Christ is
the head of the church. What does this mean?

5. What are some Pauline analogies that help
illuminate the concept of the church?

6. In what way should the local, visible
church incarnate the unity which exists among the mystical Body of
Christ?

7. What is the function of the church? Why
is it so important?

WHAT WE BELIEVE...ABOUT THE SACRAMENTS

Biblical Background

For I received from the Lord that which I
also delivered to you, that the Lord Jesus in the night in which He
was betrayed took bread; and when He had given thanks, He broke it,
and said, this is My body, which is for you; do this in remembrance
of Me. In the same way the cup also, after supper, saying, this cup
is the new covenant in My blood; do this, as often as you drink it,
in remembrance of Me. For as often as you eat this bread or drink
the cup, you proclaim the Lord's death until He comes. Therefore
whoever eats the bread or drinks the cup of the Lord in an unworthy
manner, shall be guilty of the body and the blood of the Lord.

1 Corinthians 11:23-27

And Philip opened his mouth, and beginning
from this Scripture he preached Jesus to him. And as they went
along the road they came to some water; and the eunuch said, Look!
Water! What prevents me from being baptized? And Philip said, if
you believe with all your heart, you may. And he answered and said,
I believe that Jesus Christ is the Son of God. And he ordered the
chariot to stop; and they both went down into the water, Philip as
well as the eunuch; and he baptized him.

Acts 8:35-38

These two Scriptures identify the two
sacraments that are usually observed by the American Protestant
Church. We believe that believer's baptism and the observance of
the Lord's Supper are the two sacraments which Christ commanded us
to observe.

The text which speaks concerning the Lord's
Supper is from Paul. The way this text begins is a testimony to
early church tradition. Paul reminds the church at Corinth that he
delivered to them what he had previously received. This
"receiving-delivering" phrase is Paul's way of telling the church
how certain sacred truth had been preserved. The two elements in
the Lord's Supper are bread and the cup. Both are rich in
symbolism: the bread represents the body of Christ while the cup
represents the shed blood of our Lord.

There are certain admonitions concerning
this sacrament. The first is that this sacrament is in
remembrance of Christ. Second, each time we observe the Lord's
Supper we speak to the fact of His death and His promised return.
Third, one must make certain they Eire in proper spiritual
relationship with Christ. It is possible to take the bread and the
cup in an unworthy manner.

The text from the book of Acts is an account
of Philip the Evangelist and the Ethiopian Eunuch. This text
reminds us that the sacrament of Christian baptism is believer's
baptism. The eunuch had already confessed his faith in Christ and
as a result of that confession, he is baptized by Philip. The fact
that they "went down into the water" may suggest that the specific
mode of baptism was immersion.

Explanation of the Concept

We believe that the preaching of the Word
and the observing of the Lord's Supper and Christian baptism are
the twin identification points of the Protestant Church. Whenever
they become separated, something basic to Christian worship is
lost. It was St. Augustine who defined a sacrament as "the Word
made visible!" This means that not only do we "hear" the gospel
proclaimed, but at the communion table we "see" the gospel enacted
before our eyes. If it is true that human beings usually remember
only a small percentage of what they hear, but recall a
considerable higher percentage of what they see, then it becomes
clearer why the proclamation must be accompanied by the visual
demonstration of the gospel.

Building on St. Augustine's definition, the
Christian Church has usually regarded sacraments to be both signs
and seals. As a seal, the two sacraments solidify certain truths to
the heart of each believer: 1) They signify the authentication of
the proclamation of the Gospel in Scripture and sermon. 2) The
careful obedience of doing what Christ commanded His church to do
enables the individual to follow Christ's other commands. 3) The
promises from the pulpit are sealed to the individual by the action
at the communion table and the act of baptism.

The sacraments also serve as a sign. This
implies the following: (1) An identification with Jesus' own
ministry. As He didn't just talk, but rather He also gave visible
signs of the presence of God's Kingdom, so we don't just talk.
Christian faith demands something overt and observable from our
commitment. (2) These two sacraments are outward signs of the
grace of our Lord Jesus Christ experienced inwardly.

More specifically, each sacrament can be
discussed as both a sign and a seal. The Lord's Supper signifies
the following: (1) the Lord's death—1 Corinthians 11:26. (2) The
believer's participation in the crucified Christ—St. John 6:53. (3)
The union of believers with one another—1 Corinthians 10:17.

What specifically is sealed at the communion
table? We believe the following: (1) To the participant, the great
love of Christ. (2) The personal assurance that all promises and
riches of the gospel offer are theirs. (3) For the participant in
the communion service, this serves as an act of profession.
Participation serves as a witness to one's faith in Christ.

An important question in regards to the
Lord's Supper is that of the "real presence of Christ" during the
observance of communion. Historically, there have been four views.
The Roman Catholic position is "the sacramental union in a physical
state." In the bread and wine, the physical body of Christ is
present. Within Protestantism, there are three contrasting views.
The Lutheran view states that there is no physical change in the
bread and wine. There is in the Lord's Supper, nevertheless, a
mysterious and miraculous real presence of the whole person of
Christ, body and blood, in, under, and along with the elements.
John Calvin articulated the Reformed View which taught that Christ,
though not present bodily, is yet present in a mystical communion
of believers. Finally, the Reformer Zwingli taught the view that
the Lord's Supper was a seal or pledge of what God is doing for the
believer in the sacrament. While denying the bodily presence of
Christ in the Lord's Supper, Zwingli maintained that Christ is
present in a spiritual manner to the faith of the believer. It is
this last view which we have traditionally taught as the proper way
to address the issue of the real presence of Christ in the Lord's
Supper.

A final issue should be addressed before
leaving a discussion of this sacrament. The question is often asked
as for whom was the Lord's Supper instituted. We believe that the
proper participants are those who have faith in Christ for the
forgiveness of their sins. All Christians who testify to a saving
knowledge that their sins are forgiven are encouraged to
participate in this sacrament. Who would be taking the sacrament
in "an unworthy manner?" We believe that those outside the church
are not proper participants. We also believe that children, who are
so young that they do not understand the spiritual implications of
participating in the Lord's Supper, should be excluded. We believe
that any unbelievers, who may possibly be in the service, should
be excluded from participation. Finally, any believer with
spiritual needs should have those needs attended to prior to
participating in the Lord's Supper.

The biblical sanction for the sacrament of
Christian baptism is important to note. Jesus Himself was
baptized, and His disciples baptized in His name—Matthew 28:18-19.
The early Christians designated baptism as the mode of entrance
into their fellowship, and they baptized because of the command of
Christ—Acts 2:38. Baptism was a way of being identified With
Christ, both in His death and resurrection—Galatians 3:25-27.
Finally, baptism was probably adult baptism early on, but soon the
children of believers were baptized as well—Acts 16:33.

What does Christian baptism signify? We
believe that believer's baptism signifies the following: (1) The
acceptance of the benefits of the atonement of Christ. (2) A pledge
with full purpose for further growth in holy life and conduct. (3)
Baptism is a sign of spiritual cleansing.

Questions for Discussion

1. Is the observance of Christian baptism
and the Lord's Supper optional or a command from Christ?

2. What does the Lord's Supper signify? What
does it seal?

3. What does Christian baptism signify?

4. Is participation in these two sacraments
necessary for salvation?

5. How would you describe the "presence of
Christ" in the Lord's Supper? Is a spiritual presence the best way
to describe the presence of Christ?

WHAT WE BELIEVE...ABOUT THE END TIMES

Biblical Background

But we do not want you to be uninformed,
brethren, about those who are asleep, that you may not grieve, as
do the rest who have no hope. For if we believe that Jesus died and
rose again, even so God will bring with Him those who have fallen
asleep in Jesus. For this we say to you by the word of the Lord,
that we who are alive, and remain until the coming of the Lord,
shall not precede those who have fallen asleep. For the Lord
Himself will descend from heaven with a shout, with the voice of
the archangel, and with the trumpet of God; and the dead in Christ
shall rise first. Then we who are alive and remain shall be caught
up together with them in the clouds to meet the Lord in the air,
and thus we shall always be with the Lord. Therefore comfort one
another with these words.

1 Thessalonians 4:13-18

And I saw a great white throne and Him who
sat upon it, from whose presence earth and heaven fled away, and no
place was found for them. And I saw the dead, the great and the
small, standing before the throne, and books were opened; and
another book was opened, which is the book of life; and the dead
were judged from the things which were written in the books,
according to their deeds. And the sea gave up the dead which were
in it, and death and Hades gave up the dead which were in them; and
they were judged, every one of them according to their deeds. And
death and Hades were thrown into the lake of fire. This is the
second death, the lake of fire. And if anyone's name was not found
written in the book of life, he was thrown into the lake of
fire.

Revelation 20:11-15

The two texts chosen to introduce the theme
of End Times illustrate the contrast between "words that comfort"
and "words that bring warning." We believe that the End Times will
be both; a time of comfort and a time of judgment.

Paul wrote to a church that was very
concerned that those of their church who had died may perhaps miss
the great blessings of the Lord's Second Coming. Paul's word to
them was that Christ's return was both for the dead and those who
were alive. Both would be reunited with Christ and spend eternity
with Him. Paul encouraged the church to comfort one another with
those words.

The text from the Book of Revelation is a
word of judgment. The reality of the Great White Throne Judgment
must be understood by everyone. God is seated on His throne, in
kingly splendor, and all stand before Him. Judgment is not based on
mere emotion but rather on actual deeds done by each individual.
Thus, the books are opened which contain the deeds of each
individual. This is a figurative way of stating that God is
knowledgeable of everything. Nothing escapes his notice. And the
judgment of mankind is based on the evidence of a life lived,
either with God in mind, or a life lived as if there is no God!

The determining factor becomes whether or
not one's name is written in the Book of Life, by which is meant
whether or not one has put their faith in the Lord Jesus Christ. If
someone failed to accept Jesus Christ as their Savior, the end
result will be eternal separation from God in the lake of fire.

Explanation of the Concept

We believe that the topic of End Times is a
very serious topic and of great importance. While there are many
aspects of this great event which we may not understand, there is
sufficient information in God's Word to clearly warn of the gravity
of this event and to persuade individuals to make certain they are
ready for Christ's return.

We believe that human history is to be
divided into two segments: this present age and the age to come.
This present age, to some extent, is under the influence of Satan
and is identified by writers like Paul as "the present evil age"
(Galatians 1:4). The present age will extend for an indefinite
length of time but will not be forever. The age to come will last
for eternity. The Second Coming of Jesus Christ will conclude this
present age and usher in the age to come.

We believe that human kind is made up of two
components: material an non-material. God created man from the
dust of the ground (Genesis 2:7) and breathed into his nostrils the
breath of life. There are two components, dust of ground and
breath of life. The breath of life aspect speaks to the immortal
soul that each individual has been endowed with by His Creator.
The soul will never die. It will experience eternity either with
its Creator or separated from its Creator. For the vast number of
people who have lived upon this earth, they have met their Creator
through physical death. The death experience is the separation of
the soul from the body (2 Corinthians 5:8). The soul is either
reunited with its Creator or suffers a separation from its Creator
forever.

For many people this is the way their
eternal destiny has been established. We believe there will be a
generation that will be alive at the time of Christ's Second
Coming and will experience the events connected with the Second
Advent.

There are two aspects of the Second Advent.
The first is that Christ is definitely coming back to earth again.
The truth of this fact has been stated by someone as follows: Jesus
Christ is coming back again. We don't know when. We must be ready
at all times. The second aspect of the Second Advent is a
particular order of events that will unfold Christ's return. There
are various opinions among Evangelicals concerning the order of
events. We believe that a firm belief in the fact of Christ's
return is more important than whether or not one can clearly
outline the precise order of events of His return.

We believe in the personal, visible, return
of Jesus Christ that will establish the age to come and God's
eternal kingdom. The fact of the Lord's return is often
associated with the idea of a millennial reign of Christ on earth.
The millennial reign is a literal, visible, earthly reign of Christ
on earth for a thousand years. The Scriptural support for this
concept is Revelation 20:4, 6. When the belief in the Lord's return
is united with the idea of a millennial reign on earth, three
possibilities emerge. First, there is the belief that Jesus Christ
will return first and His return will usher in the millennial reign
on earth. This is known as Pre-Millennialism.

The second way to connect the Lord's return
and a millennial reign is to understand that the church will usher
in the thousand year millennial reign and then, Christ will return.
This is known as Post-Millennialism.

The third way to understand these twin
concepts is to interpret the millennial reign in a spiritual way.
This would lead to an understanding that the reign of Christ is in
the heart of the believer. There is no literal reign of Christ on
earth for a thousand years. This view is known as Amillennialism.
There are Evangelicals identified with all three positions.
Historically, the Wesleyan Holiness Movement has been identified
with the Pre-Millennial view.

We believe that the age to come will be an
eternal existence in one of two realities. One, there is the
reality of heaven which will be the eternal abode of the saints of
God. This will involve communion with other saints and with our
Lord. The other reality is that of an eternal hell which will be
the final, eternal end of the impenitent. The Scriptures have more
to say about heaven than hell. However, since the subject of heaven
is less controversial, it receives less attention in theological
writings.

We believe that hell is a literal place of
torment.

- Scripture has several ways to describe
this positive torment. These include: the second death (Revelation
21:8), outer darkness (Matthew 8:12), the fire of hell (Matthew
13:42), and banishment from God (Genesis 3:24).

For many individuals, their problem with the
topic of eternal damnation in a literal hell revolves around two
questions. The first question is usually stated in this fashion:
Isn't an eternal punishment out of balance in regards to a
life-span of seventy years? In other words, shouldn't the
punishment fit the crime? An eternal punishment for a short
life-span of sixty to seventy years appears to be clearly out of
balance. The second question is this: How can a loving God punish
mankind forever? This question centers on the attributes of God
which include the concepts of love and mercy. The beginning of an
answer to these two questions is to see the problem from God's
perspective. Sin is a terrible thing—in God's eyes. Sin can not be
tolerated by a holy, righteous God. God loves the sinner, but hates
his sin. God has done everything possible to save lost mankind. If
man refuses to accept God's remedy for sin, there is nothing else
for God to do but to punish.

Questions for Discussion

1. Does the understanding of "the present
age" and "the age to come" help to prepare one's understanding of
the end times?

2. What is the purpose of the Second
Advent?

3. How important do you feel it is to
emphasize a particular order of events in regards to the Second
Advent?

4. What is the point of distinction between
Pre-Millen- nialism, Post-Millennialism, and Amillennialism?

5. Is it important to maintain that the age
to come is an eternal reality? Why?

6. How would you respond to someone who
rejected the concept of eternal punishment?

GLOSSARY

Age to come. In reference to the doctrine of
future things, the understanding that human history is divided
into two segments—this current age and the age to come.

Amillennialism. One of the three possible
theories concerning the Second Coming of Jesus Christ. This
particular theory does not interpret Revelation 20:4, 6 as
indicating a real, visible, earthly reign of Christ on earth. While
believing in the return of Christ, this theory rejects a millennial
reign of Christ on earth for one thousand years.

Atheism. The opposite of a belief in the
Christian God. While this position might be seen or expressed on a
practical, theoretical, or even critical level, all three levels
reject the concept of the Christian God.

Atonement. The work of Christ as seen on
Calvary. Atonement is first of all, objective, in the sense that
Christ accomplished on the cross everything that is needed for the
salvation of all mankind. Through His death and resurrection,
salvation is possible for all. Atonement is also subjective, in
that the merit of the cross must be applied to each individual.

Awakening. That work of the Holy Spirit
whereby an individual is made aware of their lost condition and
their need of God's forgiveness.

Christology. As part of the Doctrine of the
Son, this term refers to the study of the Person of Christ.

Church. Based on the Greek word meaning "the
called-out" ones. The Church is the body of Christ, called out from
the world and then, in turn, returned to the world as "salt" and
"light." The Church is visible, meaning that local congregation
that meets to celebrate the goodness of God. The Church is also
invisible, meaning the mystical body of Christ from around the
world that represents the People of God.

Church Councils. In the face of gathering
heresy, the early Church convened Church Councils to affirm the
orthodox position and to condemn the heretical views concerning the
deity of Christ and the issue of His two natures. The Council at
Nicaea (325), at Constantinople (381), and Chalcedon (451), are
three important early Councils.

Contingent. Dependent on another for its
existence or function.

Continuous Sanctification. The understanding
that the Christian never outlives their need of the Holy Spirit and
His work in one's life. The most saintly of individuals requires
the Holy Spirit to be at work in their life until death.

Conversion. That point in an individual's
life where they are aware of their last moment of a life of sin and
their first moment of new life in Christ.

Conviction. That work of the Holy Spirit
which produces in an individual a sense of guilt and condemnation
because of sin. A sense of personal blame for their sin.

Created Holiness. That degree of holiness
which Adam had by virtue of being created in God's image. It
was

his created state in the Natural and Moral
image of God. This holiness consisted of a spontaneous inclination
or tendency toward the good.

Crisis Experience. A term that indicates
that there are some moments in one's spiritual journey where a
change occurs immediately. This is in contrast to those spiritual
activities that are the result of growth. We believe that spiritual
development is a combination of both process and crisis
experiences.

Crucifixion Terminology. Those biblical
terms which relate to the new convert's growth from conversion to
entire sanctification. These terms are sometimes related to a
"dying to sin" process or a "dying to a sinful nature."

Deism. The belief that God created the world
and is transcendent. A view of God that removes the element of the
supernatural from the Gospels.

Dichotomy. Mankind is composed of two kinds
of essence, a material element and an immaterial element.

Entire Sanctification. That work of the Holy
Spirit that produces in the heart of the Christian a cleansing of
the heart from all sin, an empowerment for life and service, and a
pure devotion to God alone.

Extent of the Atonement. A question as to
the design of the plan of salvation. Did God design the plan of
atonement for sin to be applicable to all mankind or only to the
elect?

First Advent. The coming of Jesus Christ
into our world the first time. The birth narratives in Matthew and
Luke relate the coming of the Christ Child into our world.

Flesh. As used by St. Paul in Galatians
5:17, that part of man's nature that is against God and works for
evil.

Free Will. The belief that an important part
of what it means to be a human being is the ability to do an
action that is both free and rational. It means that one could
always have done otherwise.

Gospel Call. The Holy Spirit as the agent of
Christ, makes known His divine purpose for the salvation of the
world. This call may be that secret influence exerted upon the
consciences of men, apart from the revealed Word, or that call
that is made through the Word of God.

Grace. God's unmerited favor to all mankind.
Also, enabling power to respond to the work of God, through the
Holy Spirit, in one's life.

Incarnation. To make visible. In reference
to Jesus Christ, the incarnation was His First Advent. "The Word
became flesh..." (St. John 1:14).

Inherited Sin. The belief that all humanity
has inherited from Adam a disposition or nature that is inclined
to evil continually.

Initial Sanctification. That work of the
Holy Spirit at conversion whereby the individual is cleansed from
all the corruption that accompanies each act of sin.

Inspiration. That extraordinary agency of
the Holy Spirit upon the mind in consequence of which the person
who partakes of it is enabled to embrace and communicate the truth
of God without error, infirmity, or defect.

Immanent. Indwelling. God's immanence is His
presence within the universe.

Christian Maturity. The Christian life from
the point of entire sanctification until physical death. This
segment of one's life should be the time of the most rapid
development in spiritual gifts and graces. It should be the time
when Christian service and victorious living are most evident. It
will also be the time which the individual is most keenly aware of
their dependence on God for day-by-day living.

Millennial Reign. Based on a literal
interpretation of Revelation 20:4,6, this theory teaches that
Christ will return to this earth some day and will reign on earth
with His saints in a real, visible, earthly millennial kingdom. It
will last for one thousand years.

Monotheism. The belief that God is one.

Necessary Being. A Being who cannot not
exist, whose very essence is existence.

Pantheism. The world view which holds that
"all is in God"; God is to the world as a soul is to a body.

Polytheism. The belief in many gods.

Post-Millennial. One of the three millennial
views. This particular view teaches that the Church will
experience a time of great revival at the end of this present age
and then, Christ will return. There will be a time of millennial
reign but it will be introduced by a revival in the Church, not
Christ's return.

Present Age. Human history is divided into
two ages. The current age is referred to as "this present age." It
is to be contrasted with "the age that is to come."

Pre-Millennial. A millennial view that
teaches Jesus Christ will return to earth and then establish His
mil

lennial reign. It will be a real, visible,
earthly reign and will last for one thousand years.

Prevenient Grace. Grace that goes before.
The belief that individuals, even prior to their conversion, are
under the grace of God. This means that God is trying, through a
variety of ways, to make Himself known to them and to bring them to
a place of salvation. In this sense, sinners are in a "preliminary
state of grace." John Wesley taught that this grace was "free to
all" and "free in all."

Progressive Sanctification. Refers to that
period of time between conversion and entire sanctification. It is
usually a time of getting to understand the total problem of sin
in one's life. Now it becomes clear that sin is more than "things
that I do." The root problem of sin is found in a sinful nature
that is contrary to God. This period of time is progressive in that
the Holy Spirit is allowing one to see the extent of the problem
and at the same time revealing to the new convert His intended cure
for a sinful nature. This cure, in Wes- leyan terms, is the
experience known as entire sanctification.

Propitiation. To appease the wrath of an
offended person, or to atone for offenses.

Purity. The crisis experience of entire
sanctification has as its first objective to cleanse the heart from
all sin. This involves the cleansing of a sinful nature. It is a
crisis experience because there will be the last moment of the
existence of a sinful nature and the first moment of a heart
cleansed. This experience of heart purity is contrasted with
Christian maturity which is the life of a Christian lived under the
Holy Spirit's control.

Reconciliation. A change from one state to
another; a change from a state of enmity to one of reconciliation
and fellowship.

Redemption. To put back, with specific
reference to the redemptive price that was paid.

Repentance. Signifies contrition and a
sorrowful change of mind. A sorrow that leads to the forsaking and
turning away from sin.

Revelation. Every manifestation of God to
the consciousness of man, whether through nature and the course of
human history, or through the higher disclosures of the Incarnate
Word and the Holy Spirit.

Sacrament. In the words of St. Augustine, "a
sacrament is the Word made visible." The Protestant Church usually
observes two sacraments: The Lord's Supper and Christian baptism.
These two sacraments are further defined as first a sign, by which
the outward and visible signs of each sacrament signify real
inward and spiritual grace. Secondly, sacraments are seals, in
that spiritual work is sealed and God's seal of approval is placed
on an individual.

Sanctification. Everything God, through the
Holy Spirit, does in the life of the new convert. Thus,
sanctification is the spiritual process of the Holy Spirit being
at work in an individual's life beginning at conversion and
extending to the last day of one's physical life.

Saving Faith. Faith considered as the
condition and instrument of salvation. Saving faith is a personal
trust in the Person of the Savior.

Second Advent. The belief in the personal
return of Jesus Christ to this world. This return will bring to
a

conclusion "this present age" and usher in
"the age to come."

Secondness Theology. The belief that
something remains in the heart of the new convert that is
displeasing to God. This "something" is defined as a sinful nature
or disposition that is contrary to God. Evangelicals suggest a
number of ways to counteract the manifestations of this sinful
nature. It is the Wes- leyan teaching that holds out the
possibility of this sinful nature being cleansed by the Holy Spirit
subsequent to conversion.

Sin. Various terms are used in Scripture to
define the concept of sin. Basically, it is a "falling away from, a
missing of the right way, or a missing of the mark." Sin is also
the absence of righteousness and a lack of conformity to law. It is
further defined as ungodliness. It is characterized by the absence
of God.

Spiritual Death. One of the results of
Adam's transgression in the Garden. Adam lost the Moral Image of
God from his life. He lost the created holiness which was his by
being created in God's image. This loss was immediate and Adam
knew he had lost something. Thus, he hid from God and tried to
cover up his loss.

Substitutionary Atonement. The belief that
Christ's death on Calvary was a substitutionary death. He died on
behalf of a sinful world. He died in our place and paid our
penalty.

Theism. The world view that affirms the
existence of a personal, infinite Creator of the world, who is
immanent in the world, unlimited in power and love.

Transcendent. That which is more than our
experience or goes beyond the world. God is transcendent because
He is outside of or beyond nature.

Trinity. The Christian belief that within
the One Godhead, there are three personal manifestations: God the
Father, God the Son, and God, the Holy Spirit.

Verbal-Plenary. The biblical view of the
inspiration of the Bible in which every word (verbal) is the
inspired Word of God. This Word gives full (plenary) expression to
what God wanted us to know for faith and practice.

Vicarious. That which is done "on behalf of'
or "in place of' another. The sufferings of Christ, dying for the
sins of lost humanity, were vicarious. The innocent died for the
guilty.

tmp_8b338230fba72d7b97b2404968527483_YXiAYV_html_1a248149.png
) X

A Ia»z/peisou s Gui{[e
to /'/Uex/e}/mz f7/mo/ogy

tmp_8b338230fba72d7b97b2404968527483_YXiAYV_html_4b76daa4.jpg
.\é“'mmESSLEGAcY

cover.jpg
/ AL /
INhat N/ e /] l1ove
VVrtal vV J/Lx{kt‘\

/4 f[u/pm\on s puz(/e
to f“/é\/?l/ﬂll CT/reo/qu

