[image: image1]
Front Cover

JESUS LOVES ME

JESUS AND HIS COVENANT

by

Odeal Pearcy

Illustrations by

Glenda Lee
Edith Pulley

i

JESUS AND HIS COVENANT

Book 8

Books of the Old Testament

	Genesis
Exodus
Leviticus
Numbers
Deuteronomy
Joshua
Judges
Ruth
I Samuel
II Samuel
I Kings
II Kings
I Chronicles
II Chronicles
Ezra
Nehemiah
Esther
Job
Psalms
Proverbs
	Ecclesiastes
Son of Solomon
Isaiah
Jeremiah
Lamentations
Ezekiel
Daniel
Hosea
Joel
Amos
Obadiah
Jonah
Micah;
Nahum
Habakkuk
Zephaniah
Haggai
Zechariah
Malachi

Books of the New Testament

	Matthew
Mark
Luke
John
Acts
Romans
I Corinthians
II Corinthians
Galatians
Ephesians
Philippians
Colossians
I Thessalonians
II Thessalonians
	I Timothy
II Timothy
Titus
Philemon
Hebrews
James
I Peter
II Peter
I John
II John
III John
Jude
Revelation

1

JESUS AND HIS COVENANT

LESSON 1

The Covenant of Jesus

Memory Verse: Acts 7:36
“He [God] brought them out, after that he had showed wonders and signs in the land of Egypt, and in the Red sea, and in the wilderness forty years.”

To understand the covenant of Jesus, we need to review the covenant that God gave to the Israelites long ago, the Law of Moses.

The children of Israel or Jacob hand gone into Egypt to live. During the four hundred years they had been there, they had multiplied greatly. At first they were treated well; later a ruler, called Pharaoh, made them slaves and treated them cruelly.

Write the correct words in the blanks.

God Called Moses—Exodus 3:1–22
As Moses tended sheep, _____________ appeared to him in a _________________bush that did not ________ __________. When God called Moses, he answered, “______ _____ _____.” God told him to take off his ____________ for he was standing on _________ ground. God had seen the troubles of his people living in ____________ and was ready to take them out of that land into the ________________ _______________ as he had promised Abraham hundreds of years before. ______________ was chosen to lead God’s people, the _________________ into the land God would show them.
Leaving Egypt—Exodus 12:30-33;
13:17–22; 14:19–31
After the Egyptians had suffered ten plagues that God had sent, _________________, their ruler, consented to let the Israelites __________ his country. But after they left, he was _________ he had let them go, and he ______________________ them.
2

The Lord went before the Israelites by day in a pillar of a ____________ to lead the way. By night it was a pillar of _________ to give them _____________. When the Egyptians chased the Israelites, the cloud came ______________ the two groups. The cloud gave ______________ to the Israelites, but ___________________ for the Egyptians.
Moses stretched out his _____________ over the Red Sea and God caused the water to ___________ and form __________. The children of Israel safely crossed the sea on ________ land, but when the Egyptians tried to ________ the sea, God caused the ___________ to close again and they were ____________.
God Gave His Law to Moses—Exodus 19:1–8
32:1–9, 15–20; 34:1–2, 27–31
Moses led his people to Mount ______________. God promised they should be a peculiar _____________ unto Him, a kingdom of ________________ and a holy ____________ if they would ___________________ Him. The people said, “All the Lord has _____________________, we will ________.”
God called _______________ up to Mount Sinai to give him the ____________ he was to give to the people. God wrote the ten _______________________ on both sides of ______ tables of ___________________.

As Moses carried them down from the _________________, he saw that the Israelites were worshipping a ________________ ___________ they had made while he was gone. He became so ______________ he threw down the tables of stone and they were ____________________.

God told him to ________ two tables of stone like the _______ ones and come back up the mountain ________. He was in the mount with God ______________ days and _______________ nights as God again gave Moses the __________ to give to the people.

3

The Ten Commandments—Exodus 20:1–17
[image: image2.png]

Write the ten commandments (You do not need to write all of the second, third, fourth, and ten commandments, but only the first part of each.)

1.

2.

3.

4.

5.

4

6.

7.

8.

9.

10.

God loves you and gave His Son for you!
5

JESUS AND HIS COVENANT

LESSON 2

Other Parts of the Law of Moses

Memory Verse: Acts 7:46–47
“Who [David] found favor before God, and desired to find a tabernacle for the God of Jacob. But Solomon built him a house.”

The law God gave to Moses to give to the Israelites contained much more than the ten commandments. God's instructions for making the tabernacle and its furnishings are given in Exodus and Leviticus, but we understand this better as it is written in Hebrews 9:1–7.

Write the correct words in the blanks as you read carefully.

God gave instructions for the making and setting up of a _________________ for worship. It could be ______________ with them as they traveled toward ___________________, the Promised Land. The tabernacle was divided into _______ parts; the ___________ place and the _________ __________ place.
[image: image3.png]

6

The _______________, who were of the tribe of Levi, went into the _____________ place daily to offer __________________. Only the ____________priest, who was a descendant of Aaron, Moses’ brother, could go into the _________ _________ place. He went in ________ time each __________ to offer sacrifices for his own __________ and the sins of the _______________ (Leviticus 1:10; 4:10). _____________ and __________ were offered as sacrifices.
A __________ or curtain separated the holy place from the _________ holy place. In the most holy place was the _______ of the covenant in which were the _______________________ of stone on which were written the ten commandments. Also in the ark was the golden _________ that had manna and Aaron’s __________ that budded (Number 17:1-11).

In the holy place there were the _____________ of shewbread, the golden ______________________, and the altar of incense (Exodus 40:5). The dishes, spoons, and bowls were made of pure ________________ (Exodus 25:29). God warned that _____________________ be made after the ______________ which was given to Moses in the mountain (Exodus 25:40).

Before the ____________ of the tabernacle of the tent of the congregation was the _______________ of the burnt offering. Between the tent and the altar was placed the ___________ in which was ______________. The priest offered a ___________ offering and __________ their hands and feet before entering the tabernacle (Exodus 40:6-7, 29-31).

When the tabernacle was completed, a _____________covered it. Moses was unable to ____________ for the ___________ of the Lord filled it. When the cloud was ____________ _______, the children of Israel went on their ________________ toward the Promised Land (Exodus 40:34-37).

God told the Israelites to observe ______________ feasts each _________. They were the __________________, the feast of weeks later called _____________________ (Acts 2:1) and the feast of _____________________. ______________ man was to give at these feasts as he was __________, according to the __________________ of the Lord their God had ___________ him (Deuteronomy 16:13, 16-17; Leviticus 23:4-6).
7

When God took the children of Israel out of Egypt and delivered them from their hard life there, he told them to observe a feast called the ______________________ . After roasting a perfect ________ with fire, they were to eat it with _______________ bread and ____________ herbs. This feast was to be observed each ___________ on the ____________________ day of the __________ month (Exodus 12:5-8; Leviticus 23:4-5).
They observed the Feast of Weeks or Pentecost which was ________________ days after the second day of the Passover. Pentecost means fiftieth and was always on the first day of the week (Leviticus 23:15-16).

The feast of Tabernacles lasted _______________ days during which the Israelites lived in ________________ made of tree _______________. God wanted them to remember that he had made the children of Israel to live in booths when he brought them out of _____________ (Leviticus 23:40-44).

God told the Israelites that when he led them into the Promised Land and had given them ________, He would choose a certain ____________ for them to worship Him when they observed these _____________ (Deuteronomy 12:10-11).

King Solomon built a temple in Jerusalem because the Lord said, “In ___________________ I will put my ____________.” He had appeared to Solomon and said, “I have _____________ this place to myself for a house of ____________________.”

So, the Israelites traveled to ________________ three times each ______________ to observe these ____________ and to ___________________ God (II Chronicles 7:12; II Kings 21:4; I Kings 8:29).
Jesus loves you.

He gave Himself for you!

8

JESUS AND HIS COVENANT

LESSON 3

Jesus' New Covenant

Memory Verse: Matthew 5:17
“Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfill.”

After carefully reading the scriptures, write the correct words in the blanks.

1. Deuteronomy 18:15, Moses said, “The Lord your God will raise up a ________________ from the midst of your brethren, like unto me; unto him you shall ________________.”

2. Matthew 5:17, Jesus lived under the law of Moses and was the only person who ever kept the law perfectly. He said, “Think not that I came to ____________ the _________ or the prophets. I am not come to destroy, but to ______________.” (Fulfill means to complete; to carry out that which is promised, foretold, or expected.)

3. Colossians 2:14, “Blotting out the handwriting of ordinances [the law – see Ephesians 2:15] that was against us, which was contrary to us, and took it _______________ of the _________, ______________ it to his ______________.”

4. Matthew 17:1-7, Jesus was transfigured as he talked with _____________ and _______________ on a mountain. Peter said, “Let us make _____________ tabernacles; ________ for Christ, one for ______________ and one for _____________.” God spoke from heaven, “This is my beloved ____________ in whom I am well _____________; __________ ___________.”

5. Hebrews 1:1-2, “God, who many times and in various ways spoke in times ____________________ unto the fathers by the _________________, has in these ____________ days spoken unto us by his __________. whom he has appointed heir of all things, by who he made the _________________.”

9
6. Hebrews 7:19, “For the ______________ [of Moses] made _______________________________, but the bringing in of a better hope did, by which we draw nigh to ___________.”
7. Acts 13:39, “And by _______________ all that believe are __________________ [saved] from all things, from which you could _______ be justified by the _________ of __________.”

8. Galatians 3:24-27, “Wherefore, the __________ [of Moses] was our _____________________ to bring us to ___________ that we might be __________________________ by faith. But after __________________ is come, we are no longer under a ___________________________. For we are all the children of God by _______________ in _______________________. For as many of you as have been __________________ into Christ have put on ______________.”
[image: image4.png]

9. Hebrews 8:6-13, “But now He [Christ] has obtained a more excellent ____________________, by how much also he is the ____________________ of a ______________ covenant which was established on better _________________.”
God promised a ___________ covenant, not according to the _______________ covenant [law]. Then He said, “For I will be _______________________ to their unrighteousness and their ______________ and their iniquities will I ________________ _______________________.
10

Let's think about what we have learned from these scriptures. Match these phrases to make true statements.

	1. Moses said they should hear ____

2. Jesus came ____

3. Jesus took away the Law of Moses ____

4. God spoke from heaven and said ____

5. In these last days, God has spoken ____

6. The Law of Moses ____

7. No one could be saved ____

8. The Law of Moses was a schoolmaster ____

9. No one is any longer ____

10. The law was given ____
	a. on his cross.

b. through His Son.

c. to fulfill the law of Moses.

d. the Prophet that God would raise up.

e. by the Law of Moses.

f. it was time to hear Christ.

g. to bring us to Christ.

h. made nothing perfect.

i. under the Law of Moses.

j. by Moses.

k. of a new covenant.

Write the correct words in the blanks.

1. John 1:17, “For the __________ was given by __________ but ____________ and _______________ came by ________ _______________.”

The covenant of Jesus Christ is a law of love and grace. Grace is mercy and kindness shown to persons that did not deserve it. No one can do anything to earn that mercy. Jesus died for us because He loves us and has give the way for us to be saved. We cannot earn that salvation. We must submit in love to his will.

2. Ephesians 2:8-9, “For by ____________ are you ________ through _____________, and that not of yourselves. It is the ___________ of __________. Not of _____________ lest any man should ______________.”

3. Hebrews 2:9, “But we see ________ who was made a little lower than the _____________ for the suffering of _________, crowned with _____________ and _____________; that he by
11

the ____________ of ___________ should taste ________ for _____________ man.”
4. John 3:16, “For ______________ so ______________ the _____________ that he ___________ his only begotten _____ that __________________________believes in him should not _________________ but have _____________________ life.”
5. Ephesians 5:2, “And walk in love as _______________ has also ______________ us, and has _____________ himself for _______ an offering and a ___________________ to _______ for a sweetsmelling savour.”

6. John 1:17, “Grace and __________ came by Jesus Christ.”
7. John 14:6, Jesus said, “I am the _________, the ________ and the ___________.”

8. John 8:32, “You shall know the _______________ and the _______________shall make you ___________ [from sin].

9. John 17:17, Jesus prayed to God, “Sanctify them through your ____________. Your ____________ is _____________.”

10. Ephesians 1:13a, “In Christ you also trusted, after that you heard the __________ of ___________, the ______________ of your ____________________.”

11. So the _____________ that came by Christ is the _______ of God and the _________________ of Christ.

12. Romans 1:16, “For I am not ashamed of the ___________ of _______________ , for it is the _____________ of _______ unto _____________________ to everyone who believes.”

13. I Peter 1:22a, “Seeing you have _________________ your souls in __________________ the ____________ through the Spirit.”

14. Both Romans 10:16 and I Peter 4:17 speak of __________ the _____________.

12

15. Romans 6:17-18, “But thanks be to God, though you were ____________________ of _________, you have __________ from the ______________ that form of __________________ [teaching] which was delivered to you. Being then made __________ from ________, you became the _____________ of righteousness.”
So the truth, the gospel, the doctrine or teachings of Jesus Christ are the same and we are to observe them.

16. Jesus’ covenant is for everyone. Titus 2:11, “For the ____________ of _________ that brings _________________ has appeared to _________ men.”

17. I Timothy 2:4, “Christ will have _____________ men to be _______________ and come to a __________________ of the _____________.”

18. James 1:25, Jesus’ teachings, His gospel, His truth, His covenant is the ____________________ of __________. If we continue in it, and are not a ____________________________ but a ____________ of the work, we will be ______________.
Let us think about what we have learned from these scriptures. Match the phrases to make true statements.

	1. Grace and truth ____

2. Grace cannot ____

3. We are saved____

4. God gave his only son ____

5. Christ gave himself for us as ____

6. The truth ____

7. We purify our souls____

8. The truth is ____

9. We must ____

10. God’s word ____

11. The gospel is the ____

12. We are to obey from the heart ____

13. The Grace of God that brings salvation has ___
	a. to die for us all.

b. a sacrifice to God

c. came by Christ.

d. by the grace of God through Christ.

e. be earned.

f. the gospel of your salvation.

g. when we obey the truth.

h. will make us free from sins.

i. obey the gospel.

j. is truth.

k. come to all people.

l. perfect law of liberty.

m. power of God to save.

n. to be blessed.

13

	14. Christ wants everyone ____

15. Jesus’ covenant is the ____

16. We must ____

17. And we must be a doer of the work ____
	o. the doctrine (teachings) of Christ.

p. continue in the perfect law of liberty.

q. to be saved.

Jesus loves you!
He gave his life for you!

14

JESUS AND HIS COVENANT

LESSON 4

Comparison and Contrast of the Old Covenant and the New Covenant

Memory Verse: Matthew 28:18
“And Jesus came and spake unto them, saying, All power is give unto me in heaven and in earth.”

After reading the listed scriptures, write the correct words in the blanks.

1. God is the author ____________ covenants (Exodus 20:1- 17; John 6:38).

2. The giver of each covenant was chosen by God. They are _____________ (Exodus 24:1-4) and ____________ (Hebrews 1:1-2).

3. Both covenants were __________________ (Exodus 34:1; John 20:30-31).

4. Under each covenant God had a special people (Exodus 19:1-6) _______________ and (Acts 11:26) _____________.

5. Each covenant has ________________ and a __________ _______________ (Numbers 3:5-8; I Peter 2:9; Hebrews 5:5).

Old Covenant: priests from the tribe of __________. The high priest was _____________ and his descendants (Exodus 28:1; Hebrews 5:1, 4; Hebrews 7:9-11).

New Covenant: Christians are ________ and their high priest is ___________(I Peter 2:9; Revelation 1:6; Hebrews 9:11).

6. Each covenant calls for _______________ (Hebrews 5:1).

Old Covenant: The priests offered _______________sacrifices
15

New Covenant: Jesus sacrificed __________ (Ephesians 5:2). Christians as priests are to offer their __________________ as ________________ sacrifices (Romans 12:1).
7. Old Covenant: The priests offered sacrifices ____________ in the __________ place (Numbers 28:24; Hebrews 9:6).

New Covenant: A Christian is to take up his cross __________ and _______________ Jesus (Luke 9:23).

8. Old Covenant: The high priest entered the _____________ __________ place __________ a year to offer animal sacrifices for his own _____________ and those of the ______________ (Hebrews 9:7).

New Covenant: Jesus Christ sacrificed ________ on the cross _________ for ______ people and then entered ____________ to appear before God for us (Hebrews 9:24-28).

9. Old Covenant: Animals that were sacrificed were to be without _______________ (Leviticus 22:19-20).
[image: image5.png]

16

New Covenant: Christ, who had _____________ sins, was the ___________ sacrifice for our sins (Hebrews 9:14). Through the grace of God, the church (Christians) will be presented to God without ______________ (Ephesians 5:27; Hebrews 5:9).
[image: image6.png]

10. Old Covenant: The priest worshipped God in the _______________ and in later years in the _____________ in _____________________ (Hebrews 9:6; I Kings 2:29; II Kings 21:4).

New Covenant: Jesus followers worshipped God in the ______________ that Jesus died for (not a building) Ephesians 3:21) any _____________ in the world (John 4:21-23).

11. In both places of worship God said what was to be there.

Old Covenant: In the holy place there were the ___________ of shewbread, altar of incense, and the ___________________ _______________________ (Exodus 37:10-29; Hebrews 9:2).

New Covenant: Christians are to ___________, __________, observe the _____________ _____________, ___________ of their money, and _____________ in the name of Jesus through love (Ephesians 5:19; 6:18; I Corinthians 11:23-26; 16:2; Acts 20:7).

12. Each covenant gives a certain __________ of the week for worship.
17

Old Covenant: The _____________ [the seventh day of the week] was a day of _________ for the Israelites (Exodus 20:8- 11).

New Covenant: God has given the _____________ day of the week, the day Christ __________ from the dead, for Christians to come together to ____________________ God (Acts 20:7); Hebrews 10:25).

13. God’s presence was in the __________________ (Exodus 40:34-38) and is in the _________________ (Matthew 18:20).
14. Old Covenant: The Israelites had ____________ feasts to observe once each ________. They were the ______________, Feast of Tabernacles, and Pentecost (Exodus 23:4-21).

New Covenant: Christians observe the __________________ _______________ the _________________ of ____________ week (I Corinthians 11:23-26; Acts 20:7).

15. In both covenants, God commanded that ______________ be done according to his _____________ or directions (Exodus 25:40; Revelations 22:18-19).

16. The Old Covenant was a yoke of _____________ [slavery] (Galatians 5:1).

The New Covenant brought ___________ and ____________ [truth, the gospel] (Ephesians 2:8; John 1:17).
Write the correct words in the blank to show the likenesses and differences in the two covenants.

	Old Covenant
1.

Giver or leader:

2.

God’s People:

3.

Priests from the tribe of:

4.

High Priest:

____________and sons
	New Covenant
1.

Giver:

2.

God’s People:

3.

Priests:

4.

High Priest:

18

	5.

Sacrifices

6.

Sacrifices of high priest:

______ a _______in the

_______ _______ place

7.

Sacrifices of other priests:

(how often)?

8.

Condition of sacrifices:

without _____________

9.

Place of worship:

temple in ___________

10.
Furnishings in Holy Place

table of _____________

altar of incense _______

11.
Day of worship:

12.
Feasts to observe:

Feast of ____________

and ________________

once each ___________

13.
The old law was a yoke

of _________________.

	5.

Sacrifices

_________ on the cross

Christian’s ________ as

___________ sacrifices

6.

Sacrifices of high priest:

______ only; then Jesus

returned to __________

7.

Sacrifices of priests:

(Christians) how often?

8.

Condition of sacrifices:

Jesus was __________.

Christians to give their

9.

Place of worship:

in the ___________(not

a building) anywhere in

the _______________ .

10.
Worship in the church:

_____, _____, observe

the ______________ ,

give of our ________ ,

11.
Day of worship:

_______ day of ______

12.
Feasts to observe:

each ____________ day

of the _____________.

13.
The new covenant

brought _________ and

___________.

Jesus loves you!
He wants you to submit to His covenant!

19

JESUS AND HIS COVENANT

LESSON 5

Why Jesus' Covenant is Better Than
the Old Covenant

Memory Verse: Hebrews 10:9
“The said he, Lo, I come to do thy will, O God. He taketh away the first, the he may establish the second [covenant].”

As you read these scriptures carefully, write the correct words in the blanks.
A Better Covenant

1. Hebrews 8:6, “ But now Christ has obtained a __________ ____________________ ministry, but how much also he is the _________________ of a _____________ covenant which was established on better promises.”
2. Hebrews 9:15a, “And for this cause, Christ is the ________________ of the ________ ____________________ [covenant].

3. Hebrews 10:16-17, “This is the _____________________ I will make with them ____________ those days, says the Lord. I will put my ___________ into their _____________, and in their _________ I will write them. And their ___________ and iniquities I will _________________ _____ _____________.”

4. Hebrews 7:22, “By so much was Jesus made a _________ of a _____________ testament [covenant].”

A Better Sacrifice
5. Hebrews 9:12-14, “Neither by the blood of ___________ and calves, but by his _________________________ he [Christ] entered once into the holy place, having obtained _________________ redemption for us. For if the blood of bulls and of goats, and the ashes of a heifer sprinkling the unclean sanctifies to the puri- fying of the flesh, how much _____________ shall the _____________ of ____________________, who through the eternal Spirit offered himself without __________ [sin] to God, purge [cleanse] your conscience from dead works to _____________ the _____________ God.

20

6. Hebrews 9:25-26, “Nor as yet that Jesus should offer him-self ___________, as the high priest [in old covenant] entered into the most holy place ____________ year with __________ of ______________. For then must he often have suffered since the foundation of the world. But now ______ in the end of the world he has appeared to ________ _________ _________ by the __________________ of ____________.”
[image: image7.png]

7. I Peter 1:18-19, “Forasmuch as you know that you were not _____________ with corruptible [perishable] __________, such as silver and gold, ... But with the ___________________ ________________ of _________________, as a lamb without ________________ and without ______________.”

[image: image8.png]

21

8. Hebrews 10:10-14, “... We are sanctified through the offering of the __________ of Jesus Christ __________ for all. and every priest [under the old covenant] stands ___________ ministering and offering oftentimes the ___________________ ________________, which can _________ take away ______. But this man [Christ], after he had offered ________________ ________________ for _________ ___________________ sat down on the ______________________ of God ... For by ________ offering he has _______________ forever them that are _____________________.”
A Better Priesthood
9. Hebrews 4:14-16, “Seeing we have a _____________ high priest, who is passed into the heavens, ________________ the ______ of God, let us hold fast our profession. For we do not have a high priest who cannot be ____________________ with the _____________ of our ______________________ [weak-nesses], but he was in all ways ___________________ just as we are, yet without __________. Let us therefore come boldly unto the _____________ of ____________ that we may obtain ________________ and find ____________ to help in time of _____________.”

10. Hebrews 7:24-27, “But this man [Christ] because he ________________ [lives] ever, has an __________________ priesthood. Wherefore, he is able to ___________ them to the ____________ [completely] that come unto God by ________, seeing he ever __________ to make _________________ for them. For such a high priest meets _________ ____________, who is ________ blameless, undefiled [pure], separate from sinners, and made ___________ than the heavens; who needs not ____________ as those high priests [of the old covenant], to offer up sacrifices for his own ______________ and then for the people’s; for this he did ____________ when he offered up ________________.”

A Better Tabernacle
11. Hebrews 9:11, “But Christ being come a high priest of good things to come, by a ________________ and _____________ ________________ tabernacle, not made with hands, but is to say, __________ of this __________________.”
22

12. Hebrews 8:12, “Jesus is now on the _________________ of the throne of the _______________ in the heavens and is a __________________ of the sanctuary and of the __________ ____________________, which the Lord _____________ [set up] and not man.”
13. Acts 20:28b, “... to feed the _____________ of God which he has ________________ with his ________ ____________.”

14. Ephesians 1:22, Jesus is the ____________ over _______ ____________, to the _____________.

15. Ephesians 2:19b-22, you are “of the __________________ of God, and are ________________ upon the foundation of the apostles and prophets, ______________ _____________ him-self being the _____________ corner stone. In whom all the _________________ [spiritual] fitly framed together ________ into a holy ______________ in the Lord. In whom you also are builded together for a ___________________ [dwelling place] of __________ through the Spirit.” (This the church which is the true tabernacle in the new covenant.)

A Better Hope

16. Hebrews 7:19, “For the law [of Moses] made __________ ____________, but the bringing in of a ___________________ did, by which we draw nigh to God.”
17. Hebrews 6:19a, “Which ________ we have as an _______ to the __________, both __________ and _______________.”

18. Titus 1:2, “In hope of ________________________, which God, who cannot lie, ____________________ before the world began.”

Better Promises
19. Hebrews 8:6, “But now has Christ obtained a more excellent __________________ by how much also is he the mediator of a ___________ covenant which was established on _________________________________.

The promises of Jesus' Covenant will be studied in the next lesson.

Let us think about what we have learned from these scriptures.

23

Match the phrases to make true statements.

	1. Christ is the mediator __

2. His covenant is estab-lished ____

3. Because of Christ’s new covenant ____

4. God has promised to remember ____

5. We are saved by ____

6. The first covenant was taken away ____

7. Jesus Christ offered ___

8. Jesus was a perfect sacrifice ____

9. Jesus is a great high priest ____

10. Jesus makes ____

11. Since Jesus still lives __

12. The church that Jesus established ____

13. The church was not made ___

14. The church is spiritual; so ____

15. Jesus died ____

16. The Christian hope ____

17. Jesus is now ____

18. Christ is able to save completely ____
	a. our sins are no more.

b. on better promises than was the law of Moses.

c. so that Christ could estab-lish the second covenant.

d. of a better covenant.

e. we have the promise of eternal life.

f. the precious blood of Christ.

g. one sacrifice for sins forever.

h. because He had no sins.

i. intercession for the children of God.

j. because He knows our feelings.

k. with hands, but by the Lord.

l. it is not a material building.

m. is greater than the tabernacle of the old law.

n. He has an unchangeable priesthood.

o. the right hand of God.

p. to purchase the church.

q. those who come to God by Him.

r. is eternal life.

Jesus loves you!
He died for your sins!

24

JESUS AND HIS COVENANT

LESSON 6

The Promise of Jesus' Covenant

Memory Verse: Hebrews 8:6b
“he [Christ] is the mediator of a better covenant, which was established upon better promises.”

Read the following scriptures and find the blessings and promises of Jesus' covenant.

1. Ephesians 1:7, Acts 2:38, _______________________ of __________.
2. John 8:32, _________________ from __________.

3. II Corinthians 5:17, being a _______________________, _______ things have ____________________ ___________ things are become __________.

4. Romans 8:17, ______________ of God and joint-heirs with ____________.

5. Ephesians 1:13-14; 4:30, ___________ by the Holy Spirit.

6. Romans 8:26, The ________________________ helps our __________________ and makes _________________ for us.

7. Romans 8:28, ________ things work _________________ for __________ to those who _____________ God.

8. Hebrews 7:25, Jesus makes _____________________ for us.

9. Romans 8:35-39, _______________ can ______________ us from the ___________ of Christ.

10. I Corinthians 10:13, God will not ____________ Christians to be _______________ above that they are ____________ to ____________ and will make a __________ to ____________ the temptation.

11. Philippians 4:7, ______________________ that passes all ____________________.

12. II Timothy 1:12, Jesus is ___________ to _________ that which we have __________________ unto him [our salvation] until the _________.
25

13. I Corinthians 1:9, __________________ with _________.
14. I John 1:7, _____________________________ with other ____________________.

15. I Peter 3:12, God _____________ and ____________ our prayers.
[image: image9.png]

16. Philippians 4:19, God will _______________________ our __________ according to his riches in glory with Christ Jesus.
17. Hebrews 4:16, ____________ to ____________ in time of _________.

18. I John 1:9; 2:1, When we ______ we have ____________ as our _________________ and he will _______________ our __________ when we _________________ them.

19. Philippians 4:13, Jesus gives us ________________ so we may do all things.

20. I Corinthians 15:57, God gives us the ________________ through our __________ __________ _____________.

21. I Corinthians 15:44, In the _____________________ God will give us a _______________________________.

22. Matthew 28:20, Jesus will be __________ us __________.

23. I John 2:25, __________________________.

Where are all these spiritual blessings (Ephesians 1:3)? ______ __________ . How does a person get into Christ? (Galatians 3:27). We are _________________ into Christ. (I Corinthians 12:12; Ephesians 1:22-23). Also, we are ______________ into the ______________, the _______________. So when we are in ______________ we are in his ________________.
26

A puzzle to do: write the words in the blanks the numerals below.
1. There is ________________ in Christ.
2. In Christ there is __________ that passes all understanding.

3. Christians will ______________ eternal life.

4. In the _______________________ Christians will be given a spiritual body.

5. The Holy Spirit makes ______________________ for the faithful.

6. God will not allow us to be _________________ above what we are able to bear.

7. Although we are _____________________ of Jesus’ love, he loves us anyway.

8. When Christians sin, Jesus is their ___________________.

9. Nothing can separate us from the ____________ of Christ.

10. We are ________________ into Christ.

11. The Jesus is our _____________.

12. God promises a way of ______________ from temptations.

13. Christians are ________________ by the Holy Spirit.

14. God will _______________ all our needs.

15. The Holy Spirit helps our _____________________.

16. When we are baptized into Christ, we begin a _______ life.

17. We are saved by the _____________ of God.

18. Christ gives us ____________________ to do all things.

1.

__ __ __ __ __
2.

__ __ __ __ __

3.

__ __ __ __ __ __ __

4.

__ __ __ __ __ __ __ __ __ __ __ __

5.

__ __ __ __ __ __ __ __ __ __ __ __

6.

__ __ __ __ __ __ __

7.

__ __ __ __ __ __ __ __

8.

__ __ __ __ __ __ __ __

9.

__ __ __ __
27

10.
__ __ __ __ __ __ __ __
11.
__ __ __ __

12.
__ __ __ __ __ __

13. __ __ __ __ __ __

14.
__ __ __ __ __ __

15.
__ __ __ __ __ __ __ __ __ __ __

16.
__ __ __

17.
__ __ __ __ __

18.
__ __ __ __ __ __ __ __
What are the words downward in bold? ___________________ _______________________.
Jesus loves you!
He wants to give you these spiritual blessings!

28

JESUS AND HIS COVENANT

LESSON 7

How, Where, and When
was Jesus' Covenant Given

Memory Verse: Luke 24:49
“And, behold, I send the promise of my Father upon you: but tarry ye in the city of Jerusalem, until ye be endued with power from on high.”

After reading each of the following scriptures, answer each question by writing the correct words in the blanks.

Isaiah 2:2-3
1. According to this prophet, where shall the law of the Lord go forth? ________ _______ _______. (Zion is Jerusalem. See Isaiah 1:26.)
2. Where shall the word of the Lord go forth? From ______________________.

Matthew 28:18

3. After Jesus’ resurrection, what had been given to him? All ____________ [authority] in ___________ and on _________.

Luke 24:44-50

4. Where were the scriptures written about Jesus that he had fulfilled? In the ______ of __________, in the _________, and in the _______________. (Remember that Jesus said he had not come to destroy the law of Moses, but to fulfill it. Now he has done just that.)

5. After Jesus’ resurrection, what should be preached in his name among all nations? ___________________________ and __________________ of _____________.

6. Where would this be preached first? In _______________

7. What did He say He would send the apostles? The _____________ of the ______________.

8. Where were they to stay until they received power from on high? In ____________________

29

Acts 1:8-10
9. When would the apostles receive this power? When the _______________________ came upon them.
10. Then where did Jesus go? He ascended to ___________ in a __________________.

John 14:16-17

11. What is the promise of the Father? The ____________.

12. Who is the Comforter? The _________ ____________.

John 14: 26; 16:13-14

13. What was the Holy Spirit to do when He came in Jesus’ name?

a. He will _____________ them __________things.

b. He will _______ ____ things to their ___________ what __________ had taught them.

c. He will ____________ them into ______ ________.

d. He shall ________________ Jesus.

Acts 1:12

14. After Jesus ascended to heaven, where did the apostles go? To __________________ as Jesus had instructed them.

Acts 2:1-4

15. When the apostles were all with one accord in one place, what happened? They were _____________ with the ________ _______________.

16. After they were filled with the Holy Spirit, how did they speak? As the _________ __________ told them to ________.

Acts 2:8-12

Many people from many nations were assembled in Jerusalem to observe Pentecost.

17. What was so unusual about the apostles’ speaking? Each person understood in his own ___________________ what the apostles were saying.
30

Acts 2:14
18. Who preached the sermon as the Holy Spirit directed? _____________, standing up with the ____________ apostles.
[image: image10.png]

Acts 2:36
19. To whom did he preach this sermon? To ____________ who had ______________________Jesus.

Acts 2:22, 30-36
20. What did he preach? He told of Jesus’ life, __________, burial, and ______________________ and that he is now both ___________ and _______________.

I Corinthians 15:1-4
21. When Peter preached the death, burial, and resurrection of Jesus, what was he preaching? The ____________, which is the same as the ______________.
31

Acts 2:37
22. When the people were convinced they had murdered the Son of God and that they were sinners, what did they ask? __________ ___________ _______ ______?
Acts 2:38-39
23. What was Peter’s answer? “_________________ and be ________________ for the ___________________ [remission] of ___________________, and you shall _______________the gift of the _________ _______________.”

24. Who else has this promise? ______________ whom the Lord, our God shall _____________.

II Thessalonians 2:14
25. How does God call people? By the _________________.

Acts 2:41
26. Who was baptized that day? They who ______________ __________________ God’s word.

27. How many were baptized? About _________________.

Acts 2:47
28. What was established that day? The _______________.

29. Whom did God add to the church? Those who were being __________________.

Remember: The law (covenant) of the Lord was to go forth from Jerusalem with power when the Holy Spirit, the promise of the Father, came unto the apostles to guide them into all truth.

Acts 2:1, 4, 33
30. When did Jesus’ covenant (law) go into effect? On the day of _____________ after Jesus’ resurrection and ascension.

31. Where did it begin or go forth? From _______________.
32

Acts 2:4, 14
32. How was Jesus’ law given? By the ________ _________ filling the ________________, directing them into all _______ as they ______________ and wrote.
Jesus Loves You!
He wants you to be a Christian!

33

JESUS AND HIS COVENANT

LESSON 8

Beginning the New Life in Christ

Memory Verse: Romans 1:16a
“For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth;”

Carefully read the following scriptures and underline the correct words.

Mark 16:15–16

Before going back to Heaven, Jesus told His apostles, “Go into (all the world, a few nations) and preach (men's ideas, the gospel) to (a select few, every creature). He that (believes only, believes and is baptized) shall be saved.”

Romans 1:16

“For I am not ashamed of (men's teachings, the gospel of Christ) for it is the power of God unto salvation to (a few, everyone who believes).”

Now let us study to see how people were saved (began the new life) after the apostles preached the gospel, beginning at Jerusalem on the day of Pentecost.

Acts 8:26–40

The Lord told (Philip, Thomas) to go southward unto the way that went down from (Galilee, Jerusalem) to Gaza.

Also a man of (Judea, Ethiopia) was returning in a chariot from (Jerusalem, Nazareth) when he had been to (visit a relative, worship). He was reading the book of (Isaiah, Jeremiah), the prophet.

The Spirit told Philip to (to to the chariot, run the other way). When Philip heard the Ethiopian reading Isaiah, he asked if he (believed, understood) what he was reading. The Ethiopian said he could

34

not understand unless someone (explained, read) it to him. He asked Philip to (go away, come and sit with him).

He was reading the fifty–third chapter of Isaiah where the prophet was foretelling the events of (Jesus's death, the fall of Jerusalem).

Philip began at that scripture and preached unto him (Moses' law, Jesus). As they went on their way, they came to water, and the Ethiopian asked to (be baptized, go on his way). He believed Jesus to be the Son of God, and when the chariot had stopped, Philip (baptized him, preached to him again). The Ethiopian went on his was (sorrowful, rejoicing).

[image: image11.png]

Questions:
1. Since the Ethiopian had never head the gospel before, how did he know he needed to be baptized, since the scripture only says Philip preached Jesus to him? ______________________ __

2. Why did both men go down into the water? ____________ __

3. Why did the Ethiopian rejoice as he went on home? ______ __
35

Acts 9:1–18; 22:4–16

At first, Saul did (did, did not) believe Jesus to be the Son of God. He was causing the disciples of Christ to (glorify Christ, be put in prison and to be killed). He had letters from the (high priest, governor) that allowed him to go to (Damascus, Nazareth) to arrest disciples and bring them back to (Bethlehem, Jerusalem) as prisoners.

As he came near Damascus, a bright light from (heaven, a nearby tree) shined round about him. As he fell to the ground, a voice said (“You are doing right,” “Why are you persecuting me?”). When Saul asked, “Who are you, Lord?” the Lord answered, “I am Jesus, whom you are (persecuting, helping).”

When Saul asked Jesus what He wanted him to do, He was told to go into the (country, city) and there he would be told.

Saul went to a house on a street called (Straight, Main) and began to (pray, eat). Jesus sent a man named (John, Ananias) to tell Saul what to do to be saved (Acts 22:16). He told him to arise and (believe, be baptized) and wash away his sins.

Acts 26:16; 9:15

Jesus appeared to Paul to make him a minister and a _____________ and an apostle to the Gentiles. Later his name was changed to Paul and he wrote, as directed by the Holy Spirit, at least thirteen of the New Testament books, Romans through Philemon.
Questions:
1. Did Saul believe that Jesus is the Christ, the Son of God, after Jesus appeared to him? ___________________________ __

2. Did he repent of his sins? Was he sorry he had persecuted the disciples? ________ Was he determined to follow Jesus the rest of his life? ___________________
3. Was he baptized for the forgiveness of sins? ___________
36

Write the answers to these questions:

1. Hebrews 11:6, After a person hears the gospel (Romans 10:17) what must one do to please God? _________________
2. Acts 17:30, What else does God command all people every where to do? _____________________

3. Matthew 10:32-33, What must we confess? That Jesus is the ______________, the ________ of __________.

4. Acts 2:38, What else does Jesus command us? Be _____________ for the ___________________ of _________.

5. Romans 6:4, When does a person begin to live a new life? When ______ ______ _______________.

6. Romans 6:3, I Corinthians 12:13, When does a person come into Christ and His church? When he is ______________

7. Acts 2:38; 8:38; Romans 6:4, What is baptism? It is a ______________ in ____________ for the _______________ of ____________, after believing and repenting.

8. He is now a Christian, a child of _____________, a new _______________ and is giving his ___________ in service to Jesus through ____________(I Corinthians 13:1, 13).
Jesus loves you!
He wants you to be a Christian!

37

JESUS AND HIS COVENANT

LESSON 9

Living the New Life in Christ

Memory Verse: Colossians 1:10
“That ye might walk worthy of the Lord unto all pleasing, being fruitful in every good work, and increasing in the knowledge of God;”

Twenty–two of the books of the New Testament, Romans through Revelation, were written to keep Christians faithful to Christ all their lives. Remember that these books, as well as the other five, were written by men who were directed by the Holy Spirit.

After reading carefully the following scriptures, write the answers to the questions.

1. I Corinthians 12:13; II Corinthians 5:17, Who is a Christian? A Christian is a ____________ believer, who is living in ____________________ of life.
2. I Timothy 6:15; Revelation 17:14; 19:16, Who is the Christian’s King and Lord? ______________ ____________.

3. Colossians 3:24; Hebrews 12:28, Whom are they to serve? Their King and Lord ______________ _______________.

4. Romans 12:1, What is a Christian’s reasonable service? To present his __________ a _____________________________, holy, ___________________ unto God.

5. I Corinthians 16:14; 13:1-3, With what is a Christian to serve Christ? With ___________.

6. Ephesians 4:22-23, Since Christians have put off their old evil ways and are now living a new life, what should they put away? ___________, _______________ bad _____________, ___________________, wrath, _____________, __________, ________ ___________________, and all works of the flesh. (See Galatians 5:19-21)

7. II Peter 1:5-10, What are Christians to add to their faith? _____________, ______________, ____________________, _______________, ______________, ___________________ _________________, ______________.
38

8. Ephesians 4:15, The Christian life is a growing process. In what are they to grow up into Christ? In _________________.
9. II Thessalonians 1:3, What can grow exceedingly (very much)? Our _____________ and ___________.

10. II Peter 3:18, What else can we grown in? In _________ and ___________________ of our Lord Jesus Christ.

11. I Peter 2:2, What causes a Christian to grow? The ______ of God.

12. II Timothy 2:15, Why should Christians study the word of God? To be ___________________ of God.

13. Ephesians 6:11-17, With what is the Christian life compared? A ___________ in war. (This is the Roman Soldier at the time the apostle Paul wrote this.)

14. Ephesians 6:11, Whom are we fighting? ______________

15. Why should we take the whole armor of God? That we may be able to _______________________ in the _________ day (verse 13).

16. What is our armor (verses 14-17)?

a. belt of _______________ around our waist.

b. breastplate of ______________________________.

c. on our feet, the _________________ of peace.

d. shield of _________________

e. helmet of ________________________

f. sword of the Spirit, the ________________ of God.

17. Romans 12:21, How can a Christian overcome evil? By _______________________.

18. Hebrews 10:25, What are Christians not to forsake? The ____________________ of ourselves ___________________.

19. Acts 20:7, When and how often did Christians in New Testament times meet together? On the _____________ day of the _____________.

20. What are Christians to do when they come together? _________________ God by:

Acts 20:7, Eating the _____________ ______________.

Ephesians 5:19, _________________ praises to God.

Ephesians 6:18, I Corinthians 14:15, ______________ to

God.

I Corinthians 16:1-2 ________________ of their money.

I Timothy 4:13, 16, __________________ God’s word.
39

21. Matthew 26:26-29, During the last Passover that Jesus observed, he established the Lord’s Supper. What is the (unleavened) bread to Christians? The _________________ of _______________. What is the cup (the fruit of the vine) to Christians? The ______________ of Jesus.
[image: image12.png]""THIS DO IN REMEMBRANCE OF ME"

22. I Corinthians 11:23-26, Why are Christians to eat the Lord’s Supper? To keep in ___________________________ of Jesus’ ______________ for us.
23. What and who helps the Christian remain faithful to Jesus Christ?

Colossians 3:16; Romans 10:17, the __________ of God.

Hebrews 4:16; Philippians 4:6, ___________________ .

Ephesians 3:16, the ___________ ______________.

Ephesians 3:17, _____________________________.

Ephesians 3:20, ______________.

Galatians 6:2, other _____________________.
40

24. I John 1:9; Acts 8:22, When a Christian sins, how does he receive forgiveness? He _______________ and ____________ his ____________ to God, asking for forgiveness and he will _______________.
25. I John 1:7, If a Christian walks in the light as Jesus is in the light, what blessing does he have? He has ____________ with other ______________________ and the __________ of _________________ _______________ _____________ him from _______________________.

26. II Timothy 2:2, What are Christians to do for others that they may be saved? ____________ others the ____________ of Jesus Christ.

27. Galatians 6:10, To whom are Christians to do good? To __________ people, especially to __________ Christians.
Jesus loves you!
He wants you to be a faithful Christian!

41

JESUS AND HIS COVENANT

Review

Underline the correct words.

1. The Israelites were living as slaves in (Judea, Egypt).

2. God chose (Moses, John) to lead His people out of Egypt.

3. After God had sent (five, seven, ten) plagues on Egypt, their ruler allowed the Israelites to leave the country.

4. He (was glad they were gone, soon started after them).

5. God parted the waters of the (Red Sea, Great Sea) so the Israelites could cross on dry land.

6. They were on their way to (Africa, Canaan), the Promised Land.

7. God called Moses up to (Mount Sinai, Mount Gilead) to give him the (ten, twelve) commandments.

8. God gave instructions for the making of a (ship, tabernacle) for worship, which had (two, four, six) main parts.

9. Only the (high priest, rulers) could go into the most holy place (three, two, one) time(s) a year.

10. The priest offered (animal, plant) sacrifices which had to be in (good, perfect) condition.

11. The Israelites were to observe (four, two, three) feasts each year in (Jerusalem, Bethlehem).

Write the corrected words in the blanks.

1. _____________ and truth came by Jesus Christ.
2. We are saved by the _________ of God through ________.

3. Christ gave himself as a ___________________ to God for ________.

4. The truth will make us ____________ from ________.

5. The truth is the ______________ of your salvation.

6. The gospel is the _____________ of God to ___________.

7. Jesus took away the ___________of ____________ on his ___________ .

8. In these last days, God has spoken through his ________.

9. Christ is the mediator of a ___________ covenant.

10. Christ wants ________________ to be saved.

11. We purify our souls by _____________________ the truth.
42

Match the phrases to make true statements.

	1. Under the Law of Moses God’s people ____

2. God’s people today ____

3. Jesus is ____

4. Christians are ____

5. Jesus was a ____

6. Jesus made only ____

7. The Israelites rested __

8. Christians come together to worship ___
	a. high priest in his new covenant.

b. perfect sacrifice.

c. are Christians.

d. were the Israelites.

e. priests under Jesus’ covenant.

f. on the sabbath.

g. on the first day of each week.

h. one sacrifice for sins of all people.

True or False: underline the words that make the sentences false and then give the true sentence.

	T F
	1.
	Jesus is the mediator of a better covenant.

	T F
	2.
	God has promised to remember our sins only a short time when we do His will.

	T F
	3.
	We are saved by the precious blood of Jesus Christ.

	T F
	4.
	Because of Moses’ Law we have the promise of eternal life.

	T F
	5.
	The first covenant is still in effect.

	T F
	6.
	Jesus is a great high priest because He understands our feelings.

	T F
	7.
	The church Jesus established is as great as the old covenant tabernacle.

	T F
	8.
	Jesus is able to save completely those who come to God by him.

Write at least five spiritual blessings that are promised under Jesus' covenant.

1. ___ __.
2. ___ __.
43

3. ___ __.
4. ___ __.

5. ___ __.
Write the correct words in the blanks

1. Jesus fulfilled all the scriptures written about Him in the _______ of Moses, the ____________, and the ___________.
2. The gospel was first preached in ___________________on ____________________ by ____________.

3. The apostles were filled with the _________ ___________ who told them what to ___________ and ____________.

4. The Holy Spirit guided them into ______ _____________.
5. When the people were convinced of their sins and asked what to do, they were told to _________ and be ___________ for the ________________________ of their sins.

6. About __________ people were baptized that day because they ____________ received the word of God.

7. On this day of Pentecost, the _______________was estab- lished and Jesus’ ___________________ went into effect.
Match the phrases to make true statements.

	1. The Ethiopian believed ___

2. Jesus appeared to Saul on his way ____

3. Saul believed, repented, and ____

4. Jesus commands us to believe, repent ____

5. We are baptized ____

6. In Christ are ____

	a. confess him, and be baptized.

b. to Damascus to make him an apostle.

c. and was baptized.

d. into Christ and his church.
e. was baptized to wash away his sins.

f. all spiritual blessings.

44

	7. Christian’s King and Lord ___

8. Christians are to give their bodies as ____

9. The Christian life ____

10. Studying and living the word of God ____

11. Christians are to assemble ____

12. When a Christian sins, God forgives ____

	g. is a growing process.

h. on the first day of each week to worship.

i. is Jesus Christ.

j. causes us to grow.
k. living sacrifice through love.

l. when he repents and confesses his sins.

Jesus’ covenant is a covenant of ______________ (John 3:16), ____________ and ___________ (John 1:17), ____________ (I Timothy 6:12), ________________________ (I Peter 1:22), _______________ (John 8:32), ______________ (Philippians 4:9), _________ (John 15:11)!
Jesus’ covenant is for ______________ in ______ the _______ (Mark 16:16). __________________ will, let him __________ take the water of life _____________ (Revelation 22:17).

Jesus said, “__________ unto ________ all you who are weary and burdened, and I will give you ___________. Take my yoke upon you and ____________ of ________, for I am ________ and lowly in heart and you will find _______________ for your _________. For my yoke is ______________ and my burden is ___________” (Matthew 11:28-29).
Jesus loves you!
He want you to be a Christian!

45

[image: image13.png]Before Jesus came to , God spoke to

his %%g by prophets and the

Now God speaks to us by Jesus Christ. Jesus has

given a new covenant or law. When Jesus died on

the

Under the

and again. Jesus sacrificed himself on the

for the sins of the whole only 1

time. He was the perfect sacrifice

sinless.

46

[image: image14.png]Priests under the died and others

took their places. Jesus is our High Priest. Al-

though he died on the mﬂ= , he lives in heaven to
die no more. ?‘zﬁ eam‘ are priests under
W

Jesus' covenant.

The

in Jerusalem

1T

During the the people kept 3

o

‘Ig 1o48 to

feasts each year. Jesus told 7
Y

0

5

47

[image: image15.png]observe the FT each week on the first day

of the week.

Jesus' covenamt is better than the

because it has a better , a better priest-
hood, a better tabernacle (church), a better hope, and
better promises.

Some promises of Jesus' covenant are forgive-
ness of sins, a new life, his grace to help us,

g\ ?ing and answering when we s

g us victory and eterna life.

The gospel was first in Jerusalem on

48
[image: image16.png]the first Pentecost after Jesus died on the

and returned to Heaven in

church was established then.
A person begins a new life in Christ when
he believes in Jesus, repents of his sins, and is
“‘\j’;@;f‘ for the forgiveness of his sins,
Then, being a Christian, he worships God through
Jesus Christ. He meets each first day of the week

with other QURR to observe the)

s to 0 5 to

to God, and to be edified (builtup) with @

49
[image: image17.png]of God's word.

A Christian presents his body as a living sacrifice

to God. He helps and serves others. He becomes

more like Jesus Christ each day.

50
[image: image18]
Back Cover

