 ARE YOU READY?
 Part one
Friday, April 03, 2009
As I watch the things that are happening in the world during these troubled times I can’t help but draw closer to the one who can keep me in perfect peace and safety. I read the Bible and watch the signs of the times, and know that it will not be long until the Lord returns to take his people home. My thoughts turn to those who are not ready for his return.
Jesus tells us in his word to watch and pray, because we do not know the day or the hour that he will return, only the father knows. (Matthew 25:13)
Our job as Christians is to be ready at all times for his return. We must be doing that which we have been called to do when Jesus returns. Matthew 24: 45-47, Jesus tells us, who is a faithful and wise servant, whom his lord has made ruler over his household, to give them meat in due season? Blessed is that servant, whom his Lord when he cometh shall find so doing. Verily I say unto you, that he shall make him ruler over all of his goods.
The Spirit of God is dealing with me on several topics but the one that I will write on today is what the Bible has to say about sin in the life of a Christian. Now there are many opinions and many preachers in the world today who are sugar coating sin, I am not one of them. The Bible plainly teaches that the wages of sin is death, and that is eternal. There are only two choices to make, life or death, both are eternal decisions. In Matthew 24:5, for many shall come in my name saying that I am Christ; and shall deceive many. Matthew 7:13-15: Enter you into the strait gate; for wide is the gate and broad is the way that leadeth to destruction, and many there be which go in thereat. Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it. Beware of false prophets, which come to you in sheep’s clothing, but inwardly they are ravening wolves.

All too often I hear false teaching, in today’s society. Teaching that does not line up with God’s word. They will say that a person cannot live without sin, and that no matter what you do you cannot lose your salvation, you are saved by grace and not by works that any man should boast.
Part of this statement is true, you are saved by grace. You are kept by the Spirit of God. By that I mean God will Give you the power to overcome the temptation to commit that sin, for every temptation; He will make a way of escape. We have to take that escape route that God provides, and that is our choice.
Now the spirit is in enmity with the flesh, we have fleshly desires that will cause us to sin if we yield. God will give us the power to overcome those desires thru the Holy Spirit. It is up to us to ask God to give us the spiritual strength to resist, and we must have a made up mind to do the will of God above our will.

I find many scriptures that define the sins that will separate us from God. Romans 8:12-14; Therefore brethren, we are debtors, not to the flesh, to live after the flesh. For if you live after the flesh you shall die: But if you through the Spirit do mortify the deeds of the body, you shall live. For as many as are led by the Spirit of God, they are the sons of God.
God has expressed in His word that we can live in complete victory thru the Blood of Christ, and the power of the Holy Spirit, but if we should stumble He will surely forgive us and send us back to work. We are not to continue in sin.

Let us go to Ephesians 5; here he tells us to walk in love, as Christ has loved us and has given himself for us as an offering and a sacrifice to God for a sweet smelling savor. Romans 12:1; I beseech you brethren by the mercies of God that you present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. And be not conformed to this world: but be transformed by the renewing of your mind, that you may prove what is that good and acceptable will of God.
Now if we are to be a sacrifice to God, will we be accepted if we are contaminated with the sins of the flesh? Now if you will go back and read the requirements for a sacrifice in Leviticus, you will find out that a sacrifice must be spotless and without blemish in order to be accepted. Ephesians 5
Verse3; but fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints. Verse 5; for this you know that no whoremonger, nor unclean person, nor covetous man, who is an idolater, has any inheritance in the kingdom of Christ and of God.

Then he goes on to say; let no man deceive you with vain words: because of these things comes the wrath of God upon the children of disobedience. Be not you therefore partakers with them.
Each time that you overcome the temptations of the flesh, you will become stronger spiritually. Every time that you overcome these temptations you will defeat Satan and your faith will become stronger in God, and this will give you more power with God as you grow closer to him.

My goal is to go to heaven and to do the will of God until then, and to point the way to that strait gate to as many as will listen. I want to hear my Savior say well done my good and faithful servant, enter into the joy of thy Lord. What is your goal?

 Yours in our Lord and Savior Jesus Christ;

 Brother Sam.

