
TABLE OF CONTENTS

SECTION ONE

The Fire of God in Testing

SECTION TWO

The Fire of God in Power

SECTION THREE

The Fire of God to Purify

SECTION FOUR

Preparation for Revival Fire

SECTION FIVE

The Price for Revival Fire

SECTION SIX

The Fire of God in Judgment

SECTION SEVEN

The Fire of God in Persecution and Suffering

SECTION EIGHT

The Fire of God in Temptation

SECTION NINE

The Fire of God’s Glory

SECTION TEN

Surviving the Fire Without Being Burned

THE FIRE OF GOD

Endnotes

[image: cover]

[image: image]

© Copyright 2005—Joy Dawson

All rights reserved. This book is protected by the copyright laws of the United States of America. This book may not be copied or reprinted for commercial gain or profit. The use of short quotations or occasional page copying for personal or group study is permitted and encouraged. Permission will be granted upon request. Unless otherwise identified, Scripture quotations are from the New King James Version of the Bible. Scriptures marked RSV, NRSV, NIV, TLB, and AMP are taken from the Revised Standard Version, New Revised Standard Version, New International Version, The Living Bible, and the Amplified Bible, respectively. Please note that Destiny Image’s publishing style capitalizes certain pronouns in Scripture that refer to the Father, Son, and Holy Spirit, and may differ from some Bible publishers’ styles.

Take note that the name satan and related names are not capitalized. We choose not to acknowledge him, even to the point of violating grammatical rules.

Destiny Image strives for excellence in all its publications. Although every effort has been made to provide full documentation of all sources used in this text, some references and source material were not available for review and attribution. If you are familiar with a reference in this text for which the source material is not available in the “Endnotes,” please feel free to forward such information to Destiny Image.

Destiny Image® Publishers, Inc.

P.O. Box 310

Shippensburg, PA 17257-0310

“Speaking to the Purposes of God for This Generation and for the Generations to Come”

Hardcover ISBN 10: 0-7684-2283-3; 1SBN 13: 978-076842283-2

Softcover ISBN 10: 0-7684-2622-7; ISBN 13: 978-07684-2622-9

For Worldwide Distribution

Printed in the U.S.A.

This book and all other Destiny Image, Revival Press, MercyPlace, Fresh Bread, Destiny Image Fiction, and Treasure House books are available at Christian bookstores and distributors worldwide.

Hardcover 2 3 4 5 6 7 8 9 10 / 10 09 08 07 06 05

Softcover 1 2 3 4 5 6 7 8 9 10 / 10 09 08

For a U.S. bookstore nearest you, call 1-800-722-6774.

For more information on foreign distributors, call: 717-532-3040.

Or reach us on the Internet: www.destinyimage.com

ACKNOWLEDGMENTS

I have written six books, but never have I had less understanding about what I was going to write than I have with this one, and that includes before I started and all the way through. All I had were two messages I had given on “The Fire of God,” when the Holy Spirit directed me to write a book on that subject, with the understanding that there were also other aspects that would have to be included.

Never have I been on such a remarkable writing journey of faith. I would sit at my desk with a pen and blank sheets of paper and my Bible. Consistently, as I would bow my head and heart before God and acknowledge that I had no clue what to write, and then thank Him that He did, and believe that He would direct me, the flow of words would come into my mind, and I would write—by the hour. There was also a well of truth inside me from which the Holy Spirit could draw and bring to my remembrance, from decades of pursuing Him who is the Truth.

As I would turn to a familiar verse of Scripture to validate a point, suddenly the Holy Spirit would open up my understanding to truths surrounding it that I had never seen. This became standard procedure, for which I would marvel and worship God.

It has been a delight to work with the wonderfully cooperative Destiny Image staff for whom I am deeply grateful.

I am also acutely aware that this was occurring as a result of my dear intercessor friends with whom I had shared my great need for prayer support. To them I give my sincerest thanks, heartfelt gratitude, and love. God will undoubtedly reward them.

My deepest appreciation also goes to my precious life partner and best friend, Jim, who has taken my handwritten scripts and put them into the computer. His listening ear, helpful comments, strong encouragement, and many prayers have been invaluable.

[image: image]

I know dear Lord

that You love me;

You’ve proved it so

at Calvary

My love for You

is proved, You’ve said,

But my obedience

to Your Word.

I’ll trust You Lord

when I can’t see

the way ahead

that’s best for me.

I know You’ll guide

me all the way.

Just tell me Lord

and I’ll obey.

I put my life

in Your dear hands.

With joy I’ll follow

Your commands.

I know it’s only

by Your grace,

I will endure

and run the race.

And when I look

into Your eyes

that burn with love

and holy fire,

my deep desire

is that You’ll see

You truly had

Your way with me.

© JOY DAWSON

SECTION ONE

THE FIRE OF GOD IN TESTING

[image: image]

Want to know God?

He’s not impressed or intimidated by heat. He made it. He can control it or be immune from it. He’s fireproof. One day He suddenly showed up when three of His friends were thrown into a blazing inferno. The heat was so fierce that the guys who were assigned the job of disposing of the three men were burned to a crisp in the process. God not only totally, miraculously insulated His friends from the effect of the flames, but He actually walked around with them in the middle of the furnace. I call Him “Mr. Cool.” The four of them were so oblivious to the deathly heat, and were as relaxed as poached eggs, that it blew the mind of the tyrant head of state who had ordered their incineration—to the point that he made it mandatory for everyone in his kingdom to recognize and worship only this God. (You can check out this story in Daniel 3:19-29.) God is definitely something else (or Someone else)—other worldly. He excites me.

Want to know more?

A young man named G.W. Hardcastle (known by all his family and friends as “G”), having clearly heard the call of God to enter Bible college to train to become a pastor, initially responded positively but then decided to do his own thing. Like Jonah, G disobeyed the call. And like Jonah, he ended up in a horrendous situation.

While working for an electrical company, he was assigned the job of assisting a foreman who was running in new cables from a substation to a service pole over a block away. G’s job was to go to the substation, climb a ladder, and find the new cable. Using a battery tester, he was supposed to put just enough electricity in the new cable to cause a light to shine on each phase so his boss could tag them.

When the foreman gave the signal to begin, G mistakenly took hold of the wrong cable. Instantly, 4,160 volts held him in a searing, electrifying ball of flame. The rate of amperage was tremendously high and the blast was so terrific that it knocked him backward and he found himself hanging by his right leg, head down. His whole body felt like a piece of wax paper in a furnace, in excruciating pain.

The doctors’ report to his parents was that if G lived, which was unlikely, he would probably have no use of his arms or legs, and his ears, nose, and lips would be gone for the rest of his life—a drawn, distorted mass of flesh. G’s father was a pastor who asked and believed God, not only for the miracle of life for his son, but for the miracle of complete healing—total restoration of every damaged area of his body.

On the third day after the accident, G’s temperature rose past the critically dangerous level and the doctors again predicted death. G was delirious with pain and had to be held down by several people. Then he felt death coming on. Still, the father prayed and believed God. An amazing miracle took place as he laid his hand on his son’s head in prayer. G instantly fell asleep! Only after he woke did the doctors state that it seemed as though the boy had survived the death crisis.

In the long, dark, painful months that followed, while G lay in the hospital covered in bandages, he totally surrendered his life and future to God and said he would obey Him, no matter what.

When the long-awaited day came for the bandages to be removed, the doctor exclaimed, “My God, son, this is a miracle,” and kept repeating it. The doctors had previously concluded that not only would G be devoid of nose, lips, ears, and facial features, but they expected massive infections. The irrefutable fact was that not only were all his features and arms and legs in perfect condition, but his skin was like a newborn baby’s—perfect. Although over 75 percent of G’s body had been subjected to mostly third-degree burns, the doctors had no explanation for the lack of scars.

The young man trained and in time became a wonderful pastor. Throughout his life he said that one small scar remained on his right hand as a constant reminder of God’s call upon his life, His miraculous power to heal, and His unending mercy.

G Hardcastle learned that being in the searing furnace of pain was what God allowed to get his attention, to show him that he was walking away from his destiny. But the miraculous grace of God’s pursuing love and healing power was far greater than the fiery trial and ultimately was the means of his fulfilling his God-ordained destiny.

Even more amazing to me is the next story. This same awesome God allowed one of His young friends to have one side of his face blown off in the bloody ravages of the Vietnam War. And the horrific scars were not, and still are not, erased. But the young soldier’s faith and proven friendship with this same God, my God, have never been fazed. The fact that this war veteran looks like a monster, the sort that Hollywood would create to scare you spitless, hasn’t deterred him one iota from fulfilling his God-ordained destiny. Just the reverse. Dave Roever travels extensively and is frequently seen on television programs. He has a passion, and it shines through the scars. It’s a fervent love for this same God, and a burning desire for people—especially young people—to believe in Him and know Him. This warrior champions for God vocally, and people listen!

We’re forced to make rational conclusions. This same God, the God and Father of our Lord Jesus Christ, the God of the Bible is so absolutely compelling and amazingly wonderful that whether we’re miraculously delivered in the midst of the fire, or miraculously healed from the effects of the fire, or permanently scarred by the effects of the fire, His unfathomable love never leaves us, and His presence and enabling power to endure and overcome is available to us, big time, all the time!

What a God! I’ve been turned on to Him for over seven decades. I asked Him to take over my life and do His thing in me and through me when I was a child of five. He’s still doing both. And He’s definitely Mr. Cool, no matter how sizzling hot the temperature of the circumstances.

None of us who want to be close to God can escape the heat—first, because of who God is. “Our God is a consuming fire” (Hebrews 12:29). And Mark 9:49 says, “For everyone will be seasoned with fire….” When we come to grips with these two statements of truth and accept their reality, we will be far less perplexed when the temperature of life’s circumstances escalates—sometimes alarmingly.

Know God. Expect heat. It’s that simple.

Contained fires have a compelling and unique fascination. They give warmth and comfort and distinctive beauty. Because our God is a consuming fire He has all those attractions and functions. It couldn’t be otherwise. There’s a magnetic attraction to a contained fire. We instinctively want to get close. The same thing happens when we want to get serious about knowing God intimately.

The truths in this book about the many aspects of the fire of God are intended to ignite our passion for an intense love relationship with the most awesome, intriguing, fascinating, and at times, mysterious Being in the universe—Lover God—and to really experience Him as such.

But, for this all-fulfilling relationship to develop, it’s imperative that we understand and embrace every aspect of this “consuming fire” God. The closer we get to Him in friendship, and stay near Him, the more clearly we understand how important, in fact crucial, is every aspect of the fire of God in our lives experientially. To dodge any aspect by not studying it from the Bible, or to be non-cooperative with God as He takes us into any aspect of it, or to be casual about the subject as a whole, will inevitably mean missing the fulfillment of our God-ordained destinies.

We know that God is love, God is light, God is life, and we rightly embrace those realities. He is no less a consuming fire, so we need to embrace that reality with equal certainty and security. That is, of course, if we’re deadly serious about getting as close to Him as He will allow.

I believe, as God’s children, we’re all either in a fiery trial (with varying degrees of heat), heading for one and don’t know it, or have been in one and need more understanding of how to get through the next one more successfully. I believe the degree of the heat of God’s fire in each believer’s life is proportionate to the extent of God’s plan to use each one for the extension of His Kingdom and to bring glory to the name of the Lord Jesus Christ. This is vividly illustrated in the lives of Job, Abraham, Joseph, David, Daniel, Mordecai, Esther, Jeremiah, Mary, Paul, and the apostle John. In each case the intense heat came when they were living righteous lives before God and men. This means we must never presume on God’s purposes for those in the fire. We must never judge.

Our Initial Reaction to the Fire

Our initial reaction to the fire of God in testing is crucial. It is of paramount importance to understand the character of God in relation to this aspect of His fire. First, we must understand that none of our trials have taken Him by surprise. He knows exactly what’s going on and hasn’t forgotten our address. In fact, in Jeremiah 12:3, God tells us that He is actively involved in the testing process of His children: “But You, O Lord, know me; You have seen me, and You have tested my heart toward You.”

Second, we must realize that as God allows the difficult circumstances to continue in order to test our reactions to them, He is absolutely just, righteous, and kind.

“For the righteous God tests the hearts and minds (Psalm 7:9).

The Lord is just in all His ways, and kind in all His doings” (Psalm 145:17 RSV).

The more we study the justice of God from His Word, the more readily we’ll be able to receive by faith His grace to cope in the heat of the fiery trial, with peace of mind. It will keep us from succumbing to the temptation of resenting God that He ever allowed us to be in the fire of testing in the first place—especially if the trial is lengthy, and sometimes it is.

From deep personal experience, I periodically remind myself of the insanity of resenting total justice and unfathomable love! Worship and trust are the only sane responses. And to the degree that I embrace the heat and realize that He is controlling the temperature, I can be assured that His additional rewards and blessings are an inevitable expression of His justice when the tests are passed. In short, we’ll always get a fair deal when we’re submitted to a righteous, just God who says, “For I know the thoughts that I think toward you, says the Lord, thoughts of peace and not of evil, to give you a future and a hope” (Jeremiah 29:11).

Just before Moses died, he gave the children of Israel an important, lengthy song about God’s character and ways, which they were to heed and command their children to obey so that God could bless them. It is very significant that the first attributes to which Moses drew their attention were God’s greatness and justice. I don’t know a more convincing verse on the justice of God than Deuteronomy 32:4: “He is the Rock, His work is perfect; for all His ways are justice, a God of truth and without injustice; righteous and upright is He.”

Having established that we’re in the hands of a God who is totally trustworthy in character, the following four prayers get our priorities in order. They have proved to be immensely helpful to me.

First, determine in your heart and express it to God that no matter what it costs and how long you’re in the fiery trial, you want Him to receive the maximum glory that can come to His wonderful name. This prayer determines in a hurry whether we’re really living for God’s glory or for our own agenda and comfort. I invite you to pray Paul’s prayer in Philippians 1:20 (RSV): “As it is my eager expectation and hope that I shall not be at all ashamed, but that with full courage now as always Christ will be honored in my body, whether by life or death.”

Second, ask God to use the trial to bring you into a more intimate relationship with Himself and a more passionate love for the Lord Jesus.

Third, ask Him to reveal to you what He wants to teach you related to any causes and purposes for the fire.

Fourth, seek God for direction as to any course of action you are to take, believing Psalm 32:8 (RSV), “I will instruct you and teach you the way you should go; I will counsel you with My eye upon you.”

These responses line us up immediately with God’s highest purposes, and when answered, will ultimately bring the greatest blessings to our lives.

When answers to the above prayers are delayed we need to be aware that at times God may hide Himself from us, in order to test our faith.

Truly, You are a God who hides Himself, O God of Israel, the Savior (Isaiah 45:15 RSV).

And I will wait on the Lord, who hides His face from the house of Jacob; and I will hope in Him (Isaiah 8:17).

No other book in the Bible gives us more understanding of the ways of God in testing than the Book of Job. Apart from the horrendous loss of his children, his cattle, his servants, a house, his health, and his wife’s support, he had the toughest of all tests: the perplexity test. Remember, Job had no Bible, no supportive spiritual leaders, friends, or family, and no clue why God had allowed the chaos and pain or why He was silent. That’s the total pits in my reckoning!

But, no other book shouts more loudly and clearly that although satan was permitted by God to put “the most righteous man in all the earth” in this blazing bonfire of circumstances, God, not the devil, was ultimately in control of the heat. Because God is always in control. Period. As He reminds us in Psalm 46:10: “Be still, and know that I am God.”

And because God is unswervingly faithful, perfectly righteous, unfathomably loving, and absolutely just, God’s purposes were finally to bless Job with such an overdose of His lavish, abundant goodness, that it made his life before the testing look like a pauper’s life. That’s God!

By far the greatest thing we can have to keep our faith strong in the fires of God’s testing is the revelation of each of God’s characteristics. There’s only one way to obtain that understanding. It’s by studying them, one by one, from God’s Word. And there are no shortcuts or crash courses!

God will allow Christians, non-Christians, natural disasters, suffering, the difficulties that come from living in a fallen world, demons, principalities, and satan himself, if He chooses, to test our reactions. We either react according to the way God’s Word tells us to, and then pass the test, or we react contrary to what the Bible says, and fail the test.

Sometimes the biggest tests come through those with whom we live. It was so with Job. “Then his wife said to him, ‘Do you still hold fast to your integrity? Curse God and die’” (Job 2:9). Obviously, Job’s wife gave this grim advice because of her grave failure to pass the tests of her many losses. Basically, it was symptomatic of the lack of revelation of God’s character and ways.

The one who should have been the most understanding, strongly supportive, encouraging person to Job in the furnace of affliction, his wife, actually took sides with satan and his plan to try to prove to God that Job only worshiped God because of all the blessings that surrounded his life. A life partner, observing his or her mate going through a fiery trial, can either be the biggest help or the biggest hindrance.

When the heat is turned up, people who observe their close friends in those circumstances will react and advise according to their knowledge of God’s character and ways from His Word. If their knowledge is limited, they should be loving and helpful in practical ways. It would also be wise to ask God to send spiritual counsel from those who do have that knowledge, and keep their own mouths closed.

Can you imagine being covered in painful boils from your dandruff to your toenails, while a bunch of your supposed friends sit staring in total silence at you for the first week? And then, one by one, they deliver weighty and lengthy discourses as to why they were sure that the reason for all your pain and loss was because of un-dealt-with sin in your life. It would have been enough to turn all Job’s boils into carbuncles!

It’s no wonder that when God finally came on the scene He humbled Job’s audience by telling them that the only way they could be reinstated into fellowship with God again was by depending on Job’s ministry of intercession on their behalf.

Okay, so much for how not to act toward others when they are in the fires of God’s testing. In my book, Intercession, Thrilling and Fulfilling I share the right way, in Chapter 3.

Two things are proved when we pass God’s tests in difficult circumstances. First, it proves to God that we can be trusted to receive greater privileges and responsibilities in relation to the extension of His Kingdom. For example, when a motor company is advertising its latest vehicle, often we see a TV commercial with that vehicle being put through the most severe tests, being driven over rugged terrain in the worst weather conditions, yet the vehicle comes through as if it were made of granite. God works on the same principle. No pain, no gain. No tests, no promotion. Just as the motor company brags on the performance of its product, so God can brag on us before all the great “cloud of witnesses” referred to in Hebrews 12:1.

Second, we prove that as we react according to the Word of God in every difficult situation, and receive by faith His amazing grace, He is faithful and will do His part to carry us through. “When you walk through the fire, you shall not be burned” (Isaiah 43:2).

If we fail the tests, in His great love and spiritual ambition for us, God will set up or allow another lot of difficult circumstances in the hope that we will cooperate with Him and His ways—so that He can bless us more. “But He knows the way that I take; when He has tried me, I shall come forth as gold” (Job 23:10 RSV). And James 1:12 (RSV) says, “Blessed is the man who endures trial, for when he has stood the test he will receive the crown of life which God has promised to those who love Him.”

The Way God Tests Our Motives

God is far more interested in our motives than our actions. So much so that He tells us that at the Judgment Seat, He will judge us according to why we did what we did. That’s worth pondering.

What is our immediate reaction when someone else who has been equipped by God with similar ministry giftings or talents is put alongside of us in God’s service, but they have less experience than we have and they are given more prominence and opportunities to minister?

What about when someone younger and less experienced is promoted to a leadership position above us? If we are truly living and ministering to others for God’s glory alone, and have God’s love in our hearts toward everyone around us, our immediate response will be to encourage them, intercede for them, and support them in every way possible. “Do nothing from selfishness or conceit, but in humility count others better than yourselves” (Philippians 2:3 RSV).

In fact, if we want to really enjoy the person and their ministry to the fullest extent, we can help to promote their ministry or talents. Now that’s real freedom and, in fact, fun. Paul talks about it in Romans 12:9-10 (AMP) “Let your love be sincere…. Love one another with brotherly affection; giving precedent and showing honor to one another.”

However, I think one of the hardest tests that I have watched leaders battling through is when a senior leader has repeatedly failed in some area of leadership. God then requires that he promote a younger leader whom he may have trained for years to take his place. Harder still, God commands that the senior leader encourage the younger one.

The classic example of this scenario is Moses and Joshua. Listen to Moses’ account of God’s instructions to him in Deuteronomy 1:37-38: “The Lord was also angry with me for your sakes, saying, ‘Even you shall not go in there. Joshua the son of Nun, who stands before you, he shall go in there. Encourage him, for he shall cause Israel to inherit it.” Moses never earned his God-given commercial as “the meekest man in all the earth” (see Numbers 12:3 RSV) more, than when he passed his humility test by fully discharging God’s mandate in this instance.

We read in Deuteronomy 3:26 that after Moses had pleaded with the Lord to let him go in and see the Promised Land, God said, “Enough of that! Speak no more to Me of this matter.” In other words, “I’m not going to change My mind on this issue.”

Then came the biggest test, in Deuteronomy 3:28, as God told Moses not only to encourage Joshua but to strengthen him. That means, become Joshua’s greatest supporter and promoter, regardless of the fact that Moses, for many years, had taken the blazing heat of more leadership tests than Joshua could possibly remember or count. Moses’ humility shone like a brilliant sunrise at dawn when he “called Joshua and said to him in the sight of all Israel, ‘Be strong and of good courage, for you must go with this people to the land which the Lord has sworn to their fathers to give them, and you shall cause them to inherit it” (Deuteronomy 31:7).

The strengthening part continues as Moses goes on to say, “‘And the Lord, He is the One who goes before you. He will be with you, He will not leave you nor forsake you; do not fear nor be dismayed’” (Deuteronomy 31:8). Well done, Moses. Leadership tests passed with honors. Instead of resenting God’s choice of the leader in his place, and being jealous and critical of him, Moses became his primary supporter and enjoyed him. Pride and jealousy only distance us from others whom God promotes above us. Humility brings the benefits that accompany close fellowship with them. “As for God, His way is perfect” (Psalm 18:30). And that’s always the way of the cross.

Another motive test is when God puts a younger person or a younger Christian or someone of another gender across our path who has experienced God or been used by God in ways that we may not. Will we be humble and thank God for the opportunity to learn from them? Will we encourage them? If, through pride and jealousy, we choose otherwise, then we’re heading for real trouble for ourselves and them.

In First Kings 13, we read about a young man of God from Judah who was sent by God to Bethel to give a prophetic announcement in the Temple, which was followed by unusual displays of God’s miracle-working power to confirm the message. An older prophet from the same town heard from his sons about the dynamic spiritual action that had taken place and made it his business to contact the younger man of God, inviting him to his home for a meal. The action looked spiritual but the motive was carnal.

The young man refused to accept the hospitality on the grounds that God had given him clear instructions not to eat or drink and to return home by a different route. The old prophet lied and replied that he too was a prophet and that God had spoken to him through an angel, that the younger man was to eat bread and drink water in his house. So he did.

What but horrible jealousy could have prompted that blatant lie and been the cause of tempting the young man to disobey God? You see, the older prophet’s sons had already reported to their father that earlier in the day the king had offered hospitality to the young man and he had refused it because of not wanting to disobey God’s instructions. The old prophet also knew that God’s judgment always follows disobedience (see Deuteronomy 28:1-15; Leviticus 10:1-3; Leviticus 26). He obviously missed his integrity and humility tests.

The young man of God was also being tested by God through his encounter with the deceitful, older man. What should he have done? He should have thanked the old prophet for his offer of hospitality and then explained that it was totally contrary to God’s mandate to him personally, therefore they both needed to seek God again, as God is not the author of confusion.

If the older prophet had not been willing to do this, it would have been an instant exposure of the pride of his heart. If they had both sought God, He would have gladly confirmed to the young man’s spirit that he had heard from God correctly. Then, with the fear of the Lord upon him, which is the only thing that delivers us from the fear of man, the young prophet would have stated that he must obey what he firmly believed were God’s personal instructions. Instead, his disobedience cost him his life (see 1 Kings 13:24). What a solemn warning.

If you, dear reader, are in a situation where someone senior in ministry experience or someone over you in authority insists on stating that he or she has guidance from God about your life that is contrary to what you sincerely believe (from having sought God’s will yourself), I recommend the following:

	Humility is the greatest safeguard. Pride is the basis of all deception (see Obadiah 3).

	Always express gratitude for others’ concerns for your life and walk with the Lord.

	Be completely open and willing to receive wise counsel from people with proven, godly character, who you know walk closely with the Lord Jesus and are strong in the knowledge of God’s character and ways from His Word.

	Ask them if they would be willing to listen to both your convictions and the convictions of others who are speaking into your life.

	Pray that truth would prevail and believe God for the answer.

	Trust God that He will cause the Holy Spirit to disturb your spirit, if what you are sensing is not the mind of God. Equally trust Him to give you a deep-seated conviction and peace if what you are sensing is the will of God.

	Do spiritual warfare, commanding the forces of darkness to be bound and rendered impotent according to James 4:7, Revelation 12:11, and First John 3:8.

	Keep praising God and thanking Him that it is the Shepherd’s responsibility to make the directions clear as to which gate the sheep are to go through when the need arises (see John 10:3-4,27). We are His sheep.

	Keep asking for—and receiving by faith—the fear of the Lord, and then act in obedience to what you believe God has revealed to you. “Who is the man that fears the Lord? Him shall He teach in the way He chooses” (Psalm 25:12).

In my book, Forever Ruined for the Ordinary, I have written about the other side of the truth, where there are times in the Bible when people disobeyed God by not heeding the word of the Lord through others. This topic can be found in Section Six of that book.

One of the simplest ways that God can test whether our motives are purely for His glory is by seeing how we respond to His direction from the Word about an involvement in the ministry of intercession (which simply means praying as directed and energized by the Holy Spirit for others). Jesus teaches that it is mostly done in secret (see Matthew 6:6).

When we can pray frequently for others, including large projects or small, nations or world leaders, for short or long periods of time, and never feel the slightest need to tell anyone about it, we can know we have passed God’s tests about the need for recognition.

In order to test our motives, God will direct us to be involved in many ministry-related situations where we will be active behind the scenes and receive little or no recognition and often little encouragement or appreciation. God is seeing how much He can trust us for future ministry assignments that are in His plan for our lives. In His wisdom He won’t promote us until we’ve proved by the motive of our hearts that Ephesians 6:5-7 is a living reality: “Be obedient to those who are your masters according to the flesh, with fear and trembling, in sincerity of heart, as to Christ; not with eyeservice, as men-pleasers, but as bondservants of Christ, doing the will of God from the heart, with goodwill doing service, as to the Lord, and not to men.”

I well remember the years of joyous, fulfilling ministry—in food preparation and then setting up chairs and tables and fancy tablecloths—in readiness for the morning teas a few Christian women and myself would regularly put on. The purpose was to invite an interesting speaker who, with vital spiritual content, would address the gathering, which consisted of many Christian and non-Christian women. My husband and children would help me set up the tables and chairs the evening before the event, and I would invariably be one of the last to leave when all the cleanup was completed at the end of the event.

My only reason for mentioning this period of my life is to say that in those days I hadn’t the slightest idea that one day I would be the invited speaker at many churches, training schools, and international conferences. Nothing could have been further from my mind. It needed to be that way so that God could see whether I would be totally fulfilled in consistently serving others at the unseen ground level…with delight. It also helped me to always deeply appreciate all the work and workers who are inevitably involved in every public ministry event where I have been the speaker.

We can never be trusted by God with prominence until we’ve learned to be content with obscurity. God is more impressed with motive than action. Any service for the Lord, no matter how menial, can become a joy-filled, meaningful assignment if we keep focused on the magnificent Master who has directed us to serve Him by serving others. After all, it was Jesus who introduced us to foot washing.

I remember a spiritual leader of real prominence telling me how, when he was a young man, he had hated it when the leaders over him would announce that the group would now have a foot washing ministry to each other. He said he used to wince inside. Looking back over the years, he shared how easily that same ministry has become to him, in fact, a joy. Humility had made the difference.

It’s relatively unimportant what God tells us to do, whether it’s commanding the dead to come to life or changing a baby’s diapers, whether it’s going to Saudi Arabia or cutting someone’s toenails. The big deal is all about the One who gives the orders. When that conviction grips our hearts, we can truthfully, joyfully, say with certainty, “Not unto us, O Lord, not unto us, but to Your name give glory, because of Your mercy, because of Your truth” (Psalm 115:1). In other words, let’s get impressed with the Who not the what. Our perspective of God’s character makes the difference. And that applies to every situation, no matter what!

Difficult Circumstances

Some tests from God may come only once in a lifetime. Not this one. Jesus realistically stated that “in the world you will have tribulation, but be of good cheer, I have overcome the world” (John 16:33).

During times of persecution when Paul and Barnabas were strengthening and encouraging the early Christians, they said, “We must through many tribulations enter the kingdom of God” (Acts 14:22). King David said, from much experience, “Many are the afflictions of the righteous, but the Lord delivers him out of them all” (Psalm 34:19). The apostle Peter gave us a down-to-earth appraisal on life when he warned us, “Do not be surprised at the fiery ordeal which comes upon you to prove you, as though something strange were happening to you. But rejoice in so far as you share Christ’s sufferings, that you may also rejoice and be glad when His glory is revealed” (1 Peter 4:12-13).

All of them basically say the same thing: It’s often going to be a rough ride. But the Lord Jesus has already been over the road and not only knows where everything is positioned, from the potholes to the hidden mines, but will tell us how to navigate them. Better yet, He will come on the ride with us and actually take over if we’ll let Him. You can’t beat that for service!

We do ourselves a favor by getting a firm grip on the fact that fiery trials are an integral and inevitable part of our normal Christian experience. If we don’t believe and understand that basic concept, we’ll always be confused and frustrated, disappointed, and possibly bitter toward God when He sends or allows the fire of difficult circumstances.

Let’s look back at those three verses of Scripture—because they not only have the realistic bad news but the realistic good news. And it’s good news we need to major on, every time, all the time, and during overtime.

In John 16:33, Jesus tells us that the way to handle life’s inevitable tribulations is to remember that Jesus, as Son of man, lived through more tribulations when He was on earth than we ever will. And by His death and resurrection He overcame the source of all evil and trouble. First John 3:8 says, “For this purpose the Son of God was manifested, that He might destroy the works of the devil.”

“Okay,” you say, “but how does that help me when I have to face life’s daily difficulties?” Every way. When you completely surrender your life to the Lord Jesus and ask Him to daily fill you with His Spirit, and invite Him to think through your mind, look through your eyes, speak through your mouth, love through your heart, touch through your hands, walk through your feet, and believe that He will…He does.

So Jesus says, in effect, “In the midst of your tribulations, don’t panic or get uptight or discouraged. I’ve been there. Experienced that. I’m Mr. Big. There’s nothing that’s got Me beat. I’m in control. I’m in you. So chill out and let Me live My life through you, by faith, moment by amazing supernatural moment.”

Back to David’s testimony. Basically it’s that many bad things can happen to good people, but ultimately God rescues them in His way and time. That puts a smile of hope on our faces, a reminder of God’s justice and faithfulness.

Now back to Peter’s warning, because here’s where we find out how we can cooperate with God while we’re going through the tough stuff and the rewards that come when we do. The Holy Spirit inspired Peter to tell us to rejoice that we actually get the chance to share in a little of Christ’s sufferings. You may say, “What in the world is the purpose of that?”

Well, we have to go and listen to Paul’s intense heart cry to God as he expresses his desire to know God intimately, in Philippians 3:10: “That I may know Him and the power of His resurrection, and the fellowship of His sufferings, being conformed to His death.” Obviously Paul understood and many of Jesus’ subsequent disciples have understood that when we ask for the fellowship of Christ’s sufferings, we will inevitably have to suffer. That makes sense. It will happen either sooner or later if we’re really serious about knowing God. If Jesus “learned obedience by the things which He suffered” (Hebrews 5:8), how much more do we need suffering in order to be made more like Him? Remember Peter said that the reward for rejoicing in sharing Christ’s sufferings is that God will reveal His glory to us. That means as many of His characteristics as we’re able to handle at given times. What an incredible privilege! Better yet, Paul tells us in Romans 8:18, “that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us.”

I can assure you from many years of deep personal experience that worshiping and praising God for who He is, as a way of life, in the furnace of affliction, keeps our minds at peace and enables us to receive by faith His amazing grace. It puts our focus on the ultimate positive, God Himself. And the negative can’t survive in that environment.

The Rest of Faith

I now want to share with you, dear reader, another key principle to coping in difficult circumstances, which produces some pretty amazing results. It’s how to have a practical workout with Psalm 37:5 (RSV): “Commit your way to the Lord; trust in Him, and He will act.”

There are two things we have to do before we believe God will do His part. The first order is to commit the circumstances and everyone connected with them into God’s hands. The Hebrew word for “commit” literally means “to throw.” But we have difficulty in throwing our burdens completely until our hands are empty, until we understand how to fulfill the second order, which is to trust Him. This is where we concentrate on some of God’s characteristics:

	As a God of all knowledge He is aware of all the factors related to the problem.

	As a God of all wisdom He knows how and when to solve it.

	As a God of absolute righteousness and justice He will only do the right and just thing by everyone involved in the problem.

	As a God of all power He is able to catch what we throw at Him.

	As a God of unfathomable love He longs to catch and solve our problem.

Now we take in our hands some harmless object that represents our problem, like a cushion, and in the light of who God is, we literally throw it away from us, and turn our backs on it. Then we walk away as we thank and praise God in full faith that He is acting according to His eternal, living Word.

This verse (Psalm 37:5), when applied to everyday circumstances, produces dramatic results. I’ve experienced it many times myself and have seen it work for others. Remember, it’s related to testing times in difficult circumstances. Are we going to disregard God’s instructions and go on worrying and disappoint Him? Or are we going to put His Word into action and watch Him work on our behalf? The latter is infinitely more exciting, believe me. Here’s how it works.

I had finished giving the message at a Presbyterian women’s meeting in Auckland, New Zealand, and the meeting was closed when an older lady approached me and asked for my counsel. Her name was Mrs. Watkins, and she had a legitimate dilemma. She had contracted to give board and lodging in her home for one year to two Asian students of whom she was very fond. However, she recently received a letter from her grandson in England, saying he really needed her and asked her to come and spend some time with him. Mrs. Watkins sensed it was related to a spiritual struggle he was having, and being a godly, caring grandmother, she longed to go and help him.

What on earth was she to do? She felt bound to honor the agreement with the fine young men for whom she was responsible. I listened in silence to the Holy Spirit for His wisdom to know how to respond to this sincere Christian woman. His answer was immediate. “Take her through the process in Psalm 37, verse 5.” I did, specifically asking that God would provide another Christian home for the students.

As I spoke out the different parts of God’s character as they related to her problem, faith mounted. Then I took a harmless object in my hand, which represented the problem, and literally threw it away from us, thanking and praising God that because we were truly trusting Him, He was truly acting on our behalf.

A minute or two later, a young woman, Mrs. McKenzie, walked into an almost empty church looking puzzled. I asked if I could help her. She said, “I don’t know. But I went to step inside my car to go home, and I had one foot on the ground and the other in the car, when I had a distinct impression come into my mind. ‘Go back into the church,’ so here I am.” I said, “Then maybe you are part of what’s going on here,” and simply shared what had just taken place. I found that she was a Christian friend of Mrs. Watkins. “Oh, I think I have the answer,” she said to her with a big smile. “My two little boys know your two Asian students and are very fond of them. I can easily take them into my home as boarders for as long as you need to be in England. I’ve been longing to have two Christian student boarders, just like yours.”

WOW! At the precise moment we threw the problem at God and trusted Him, He acted.

The sequel to this story is that Mrs. Watkins was directed by God to go to England and was a great help to her grandson at a time of spiritual need. She was the means of his committing his life to Christ and getting him established in a strong church fellowship. Later, he became a medical missionary, and Mrs. Watkins was given a vital, fulfilling ministry to many people in that country.

In Psalm 55:22, God tells us to “cast [or roll] your burden on the Lord [don’t keep talking about it], and He shall sustain you.” Because putting the truth of Psalm 37:5 into action is such an integral part of my life, with such wonderful results, I am going to share another story with you. Hopefully you will be inspired and motivated to apply God’s Word to your own life when the inevitable difficult circumstances arise.

Don Stephens was a prominent young leader in Y.W.A.M. (Youth With A Mission) at the time of the events I will be sharing. He and I had been teaching in Egypt for a week, using interpreters, to a group of university students who were keen to learn about God’s character and ways, in order to make Him known. It was a vital and rewarding time spiritually. We then needed to go on to Lausanne, Switzerland, to meet up with our spouses. Upon diligently seeking for God’s specific directions as to when we were to fly out of Cairo, God had spoken to us from His Word that it was to be on Sunday afternoon.

The conference in Egypt was held in Alexandria, but the airport to leave Egypt was in Cairo. Our frequent attempts to book our flight out of Cairo failed because all the phone communications between Alexandria and Cairo were out of order. We left Alexandria for the two-and-a-half-hour train ride to Cairo, trusting God to get us flight reservations on arrival.

In my daily Bible reading on the train, God had quickened to me Psalm 9:10: “Those who know Your name will put their trust in You; for You, Lord, have not forsaken those who seek You.” We took a taxi to the airport in faith, only to be told on arrival, “There’s no way you can get on the only flight into Switzerland today. It’s fully booked and there are eight people already on the waiting list ahead of you.” We smiled and said we would wait. I remembered that God had encouraged me from His word that He would come through, as we had sought Him for directions, and as long as we trusted Him. The easiest way to trust Him was to go through the steps outlined in Psalm 37:5. “Throw” the situation at Him and, because of who He is, believe that He catches everyone involved and then goes into action to solve the problem. We did just that and waited in faith.

At the last minute when everyone with tickets had boarded the plane, without any explanation about the other people ahead of us on the waiting list, the agent told us to get on board and handed us our tickets. There wasn’t one seat left after we had boarded that plane and taken ours.

That first plane only took us as far as Athens, Greece. We had to get another plane to Zurich, Switzerland. When we arrived in Athens, we found that our plane to Zurich was already out on the tarmac with all the passengers on board and the aircraft door was closed. The airport officials stated, “There’s no way you can get on board that plane. You’re far too late.” After much silent prayer, which included committing or “throwing” the airline personnel at God, as instructed in Psalm 37:5, and trusting Him to act, along with persuasive words from both Don and me, the unthinkable happened. The SwissAir agent suddenly reversed his previous decision, ordered a special car for us, and the driver took us out to the plane at breakneck speed, where they opened the plane door and let us on.

When we got to Zurich, exactly the same scene greeted us. The travel agent who wrote out our tickets in Cairo hadn’t left enough time between plane changes. So at Zurich the officials said, “Your plane to Geneva is ready to leave. There’s absolutely no way you can get on now.”

Well, we’d heard that story twice before that day!! After more silent prayer, when we thanked God in faith that He would make a way, placing the airline officials firmly in His hands, we explained in as firm and as gracious a way possible that it was imperative that we get on that flight. Then God kicked into action. Suddenly, we were told to run to the plane while the agent phoned “the gate” (the last stop to the plane) and told them to delay it. We tore through the airport, and again just made it!!

It was an incredible day of seeing God fulfill what I have believed and taught for years. God will always make a way for those who will believe and obey. For those who will commit, trust, and fully believe, He will act as He promises in Psalm 37:5. (Our luggage caught up with us the next morning.)

I have found these sorts of circumstances to be exhilarating. It’s a wonderful adventure seeing the living God actively involved in the affairs of His children who seek to know His specific directions and then, against all odds, continue to believe Him to fulfill what He has spoken.

It’s obviously not what we know; it’s Who we know. The creator and sustainer of the universe, King God, has a million ways we haven’t heard of or thought of to make a way where there is no way for any of His kids who are on His business, in a fix, and are simple enough to believe that His Word works.

Why don’t you put this book down and right now present to God what or who it is you’re worrying about, represented by some object you can throw? Take a measured look at His character as I’ve described Him in the previous story, and then throw your problem at God and believe He’s the greatest catcher and action-taker. Then laugh out loud and praise Him that He’s working. It may not be immediately as in my two illustrations. Many times I’ve had to wait. But one thing you can count on is that He will act in His way and time if your deepest desire is for Him to get the greatest glory when He does.

The Test of Timing

This test is inevitable and can come in different forms. We’ll now look at some of them and hopefully be enlightened and encouraged. In the process of writing this book, I was arrested in my daily Bible reading in John 6:15-21 with Jesus putting His disciples through the timing test. It starts in verse 14, right after the feeding of about 5,000 men, plus women and children. The disciples are convinced that Jesus is the real deal whom Moses prophesied about in Deuteronomy 18:15, and in presumption are ready to set up Jesus as King to rule over His earthly Kingdom.

Inherent in this bright idea of “eager beavers” is the fact that the cross and its eternal implications would be avoided. The idea sounds ingenious, but it would have fully cooperated with Jesus’ greatest opposing party, the devil. To bypass this overtly wrong suggestion, Jesus took off smartly to His favorite hideout up in the mountain, alone with His favorite partner, the Father. The disciples hadn’t a clue on God’s timing and purpose for their lives, and often we have as little understanding as they did and, consequently, we flail around in confusion, unbelief, and perplexity.

The second stage of the disciples missing the timing test comes in John 6:17. The disciples had gotten into a boat and were rowing toward Capernaum, “And it was already dark, and Jesus had not come to them.” It was bad enough that Jesus didn’t buy their idea of promoting Him (and them) and getting on with what they perceived was what their following Him was all about, but now their elusive leader disappears. And they need Him. And it’s dark. Sound familiar?

We don’t know what’s going on and we’re puzzled that things are not adding up as they used to in our walk with the Lord. Circumstances have gotten difficult and although previously we’ve been given promises by God about our future lives, they seem hollow and somehow we feel we’re in the dark and we can’t feel or hear Jesus like we used to. In fact, He seems to have disappeared from our scene altogether. We may cry out like David, who felt the same way, “Do not forsake me, O Lord; O my God, be not far from me! Make haste to help me, O Lord, my salvation!” (Psalm 38:21-22).

Back to the disciples. In John 6:18 we’re told that everything got worse…much worse. The waves of the sea got higher and more menacing and a ferocious wind was roaring. Still no Jesus. By now, they’re not only frightened (it’s so dark), but they’re exhausted from having rowed for three or four miles, wondering if they’ll have the strength to make it to land.

The burning question is: Where in the world is Jesus, when we’re this desperate for the help that only He can give? We’re tempted to think: Has He forgotten our address? Is He napping or on overload? Doesn’t He know what’s going on? If He does, why doesn’t He show up? Doesn’t He care? Verses of Scripture seem to mock us by saying things like: “Call upon Me in the day of trouble; I will deliver you” (Psalm 50:15). We’ve done that. So we bleat out, or yell, one more time according to our strength levels, “Jesus help. Have mercy on me,” remembering that’s what did it for blind Bartimaeus.

Back to the disciples. Breakthrough! John 6:19 says that the disciples saw Jesus walking on the sea, coming toward their boat. They were in awe. Their fear for survival turned into the fear of the Lord as the Light of the world showed up at their darkest hour physically, mentally, and emotionally, and pierced the darkness by calmly announcing His presence and telling them to relax. If that weren’t enough, they then experienced the “spacey” miracle of being supernaturally transported to where they wanted to land—without moving an oar!

What is Jesus saying to us through all this?

	God is always in control.

	He is never too late.

	In order for us to pass the timing test, He chooses to show up far later than we would expect or desire.

	He always has an answer to our problems and knows exactly how and when to solve them.

	He wants us to come to the place where we experience the rest of faith in dark and difficult times, because we’ve taken the time to study His character, facet by facet from His Word. That revelation inevitably produces peace.

It’s worth noting that Saul didn’t pass this important test as a newly appointed leader. Samuel told Saul that he would return to him within seven days and offer up the sacrifices (see First Samuel). This was part of Samuel’s ministry function, not Saul’s. When Saul saw the enemy approaching and Samuel hadn’t yet arrived on the seventh day, Saul offered up the sacrifices.

This act of presumption and disobedience manifested the following in Saul:

	His lack of the fear of the Lord,

	His lack of trust in God’s character to come through at a time of need,

	His lack of confidence in Samuel’s character to keep his word,

	His pride that he could bend the rules to fit his judgments in leadership.

When Samuel arrived, just in time, and addressed all the above, he was prompted by God to announce that the hand of God was lifted off Saul for leadership and given to a much younger man, David. What a price to pay for not passing the timing test!

It doesn’t matter how dark the circumstances or how tempted we are to despair, Jesus has clearly stated that He will never leave us nor forsake us. Which means, He’ll always come through in His way and time…if we will call, trust, and obey!

Since July 1971, Jim and I have been unsalaried missionaries with Youth With A Mission. This organization doesn’t pay wages, so we live entirely by faith. This gives God countless opportunities to prove Himself faithful, and on time, as we have lived through the numerous times He has tested us financially. I’ll share just one of them here.

Jim and I were obeying God’s directions to go and minister overseas, a normal part of our lives’ ministry to the nations. As missionaries, we have spent very little time praying for finances for ourselves. We believe that if we focus on the advice in Matthew 6:33 and are “seeking first God’s Kingdom” (making His interests and priorities our priorities) and “His righteousness” (making sure there is no unrepented sin in our lives) that it is God’s responsibility to provide the money for us to obey Him. To us, that’s not complicated, but it means making sure at all times that we are fulfilling those conditions without compromise.

In that context we had booked and recently purchased our airline tickets with an itinerary to two other countries. As it approached the day to leave, Jim worked out our expenses compared with the money in our bank account to cover them. We were short exactly $2,200. We thanked God that, as He wasn’t poor or mean, He would come through in His timing and way. We knew of no hindrances in our lives that would prevent His doing so. And we hadn’t a clue in the world how He would do His thing.

On the morning that we were leaving to drive to the Los Angeles airport to go to our destination, Jim said to me, “I’ve just got time to go to the post office and check our mailbox before we take off.” He was back in no time with a grin from ear to ear and halfway down his back. He showed me a check in an envelope from a dear woman in North Carolina, written out for exactly $2,200. No letter. No explanation. Just the exact amount of money we needed—on time! God’s perfect time. And only God knew about our need. We hadn’t needed it any sooner, as the full payment would have previously been put on our credit card.

I can honestly say that at no time were we concerned about that need being met. In fact, we were as relaxed as poached eggs. The reason is simple. I have thoroughly studied and meditated on the faithfulness of God from His Word. Above our kitchen table we have a wooden plaque with the words written in white, “He will not fail you” (Deuteronomy 31:8 RSV). I not only believe those words, but I’m convinced that God doesn’t know how to fail. Faithfulness is an integral part of His character. Therefore, He would have to come “unglued” in order to fail. “If we are faithless, He remains faithful; He cannot deny Himself” (2 Timothy 2:13).

Faith comes not only from hearing God’s Word, but more importantly by believing in the character of the One who wrote the Word. Under severe persecution, torture, and brainwashing, believers could understandably forget memorized Scriptures, and at times they have, but no man or devil or device can erase the knowledge of God’s character. That’s one reason why we should make it a way of life to study it (Him).

The Main Purposes of the Fire of God in Testing

It is of paramount importance that we understand the main purposes of the fire of God in testing. We need to ponder the purposes, asking God to give us His perspective on their importance, and believe and thank Him that He will. I am now going to enumerate them.

The main purposes of the fire of God in testing are:

	To see whether we love the Lord our God with all our heart, soul, mind, and strength, or whether there are idols in our lives.

	To see whether we will act and react according to what God says in His Word and pass the test, or disobey God’s instructions and fail the test.

	To see whether or not we will choose to live the life of dependence on the Lord Jesus as Jesus depended on the Father when Jesus was on earth.

	For God to prove to us that the more difficult the tests, the greater His rewards and bonuses, since they are commensurate as we pass those tests by obedience to His Word.

	To see whether or not we want to enter into the fellowship of Christ’s sufferings in order to know Him intimately.

	To make us more like Jesus. As Romans 8:29 says, “He also predestined [us] to be conformed to the image of His Son.”

	To bring glory to the Lord Jesus. “That in all things God may be glorified through Jesus Christ” (1 Peter 4:11).

	To give us further opportunities of proving the faithfulness of God, as we do our part to believe His Word and obey Him. Deuteronomy 7:9 says, “Therefore know that the Lord your God, He is God, the faithful God who keeps covenant and mercy for a thousand generations with those who love Him and keep His commandments.” And John 15:7 says, “If you abide in Me, and My words abide in you, you will ask what you desire, and it shall be done for you.”

	To bring us into a more intimate relationship with the Lord Jesus and have a deeper love for Him. John 14:21 says, “He who has My commandments and keeps them, it is he who loves Me. And he who loves Me will be loved by My Father, and I will love him and manifest Myself to him.”

	To have a greater understanding of God’s ways. Jeremiah 11:20 says, “But, O Lord of hosts, You who judge righteously, testing the mind and the heart, let me see Your vengeance on them, for to You I have revealed my cause.”

	To receive the blessings that come from believing God’s Word and obeying Him regardless of the circumstances. Deuteronomy 28:2 says, “And all these blessings shall come upon you and overtake you, because you obey the voice of the Lord your God.”

	For God and us to see what level of humility is in our hearts in relation to obeying Him. Deuteronomy 8:2 says, “The Lord your God led you all the way these forty years in the wilderness, to humble you and test you, to know what was in your heart, whether you would keep His commandments or not.”

	For God and us to see whether we fear God, or men, or satanic forces when they tempt us to sin. Genesis 22:12 says, “Do not lay your hand upon the lad, or do anything to him; for now I know that you fear God, since you have not withheld your son, your only son, from Me.” Exodus 20:20 says, “Do not fear; for God has come to test you, and that His fear may be before you, so that you may not sin.”

	To prove to God the extent of our love for Him through our obedience to Him regardless of the cost. Deuteronomy 13:3 says, “For the Lord your God is testing you to know whether you love the Lord your God with all your heart and with all your soul.” John 14:15 says, “If you love Me, keep My commandments.”

	For God and us to know our heart’s motivation, about whether we live and speak to please men or God. First Thessalonians 2:4 (RSV) says, “So we speak, not to please men, but to please God who tests our hearts.”

	Whether God can trust us with more privileges or responsibilities in relation to the extension of His Kingdom, both here on earth, and in eternity. Revelation 2:26 says, “And he who overcomes, and keeps My works until the end, to him I will give power over the nations.”

	To see whether we will embrace the sovereignty of God when in the greatest test, the perplexity test. When God withholds all understanding of His purposes prolonged during suffering, and may at the same time cease speaking to us for a season, will we accept the truth from Romans 11:33 that at all times, “His ways [are] past finding out”? Will we rest in faith and peace of mind and heart that “as for God, His way is perfect” (Psalm 18:30), when 2+2 seems to make 47 most of the time?

	God tests us to see whether we will believe in His character even when we cannot understand His ways, having studied every aspect of it from His Word.

	Is it okay with us if we have to wait until we get to Heaven to have our deepest questions answered? Will we rest in the fact that Jesus said in John 13:7, “What I am doing you do not understand now, but you will know after this”?

God, in His flawless character, sets up tests basically to see how serious we are in wanting to know Him in order to make Him known.

In my Resource Guide, which is available from Youth With A Mission, Los Angeles, the reader is able to see and then order a three-part audiotape series (JD 14, JD 15, JD 16) on the subject of “The Testing of God’s Children.” Through the tapes I offer more information about how to recognize the tests and how to react to them according to the Bible. It is a more comprehensive teaching on this subject, revealing 21 tests. The Resource Guide gives all the information needed for ordering the tapes. To obtain a Resource Guide, please contact:

Youth With A Mission

11141 Osborne Street

Lake View Terrace, CA 91342, USA

Phone (818) 896-2755, FAX (818) 897-6738

E-mail: ywamla@compuserve.com

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/pigeon.jpg

OEBPS/images/plus.jpg

OEBPS/images/cover.jpg
Lire CHANGING PURPOSES

OEBPS/images/titlepage.jpg
"GOD

DISCOVERING ITs MANY
LiFE-CHANGING PURPOSES

JOY DAWSON

OEBPS/images/publisher.jpg

