 HAVING COMPLETE FAITH IN GOD!

Recently a young friend of mine was getting ready to go to his first military training base, and we were giving him a going away party. My mind went back to the time that I myself had gone to my first military training camp, and I thought of the things that were ahead for this young man. The basics that he will be taught are crucial for a soldier. When a soldier is on the battlefield it is imperative that he follow the orders that he is given, not only does his life depend on it but the lives of others, and he is to obey without question. This is like the Christian life and the calling that is on every Christian; we are called to be soldiers in the army of God, and we are to obey God’s commands without wavering or hesitation, because someone’s life may count on us being faithful and ready to be a witness for God and his Son Jesus. The Holy Spirit is our commander in this spiritual battle, and when you enlist in God’s service the Holy Spirit will take his place within you: 1Corinthians 3:16. He will lead and guide you in everything that you will encounter in this life. The Bible is our instruction manual in this battle and we must read and do those instructions that are contained in it. The book of proverbs contains some of the best instructions for our personal walk, and the first chapter tells us to know wisdom and instruction; to perceive the words of understanding. A wise man will hear, and will increase in learning; and a man of understanding shall attain unto wise counsels: to understand a proverb, and the interpretation; the words of the wise, and their dark sayings. The fear of the Lord is the beginning of wisdom and instruction.
Now there are many people today that have a very loose relationship with God and his son Jesus Christ. Now if they were in the presence of a Judge in a court of law and had the same attitude as they have with Jesus, they would probably not fare very well, but most people would be very respectful of that judge that has the power to take away their freedom, and put them in Jail for a while. But they are always in the presence of the one who has the power to put their eternal soul in hell for eternity, so why are they so disrespectful of him? They do not trust the Bible and what it teaches or they do not fear God, or they have some vague idea that God isn’t interested in their daily activities; all are wrong concepts of God. God is a sovereign God and is the creator of everything, which also includes mankind. God loved man so much that he sent his son into this world to suffer a horrible death on the cross in order to redeem man to himself, and give man a path to eternal salvation. God wants to be a part of every thing in your life. And he wants to be first in your life. You can put your complete confidence in his will for your life, and allow God to control everything in your life, and if you do, will make heaven your home. Yours in Christ: Brother Sam.
