 (
I. ANG GINOO NAHIGUGMA KANIMO UG IYANG GUSTO NGA IKAW:
1.
Kinahanglan

aduna

kinabuhi

nga

walay

katapusan

uban

kaniya
.
Juan 3:16
si
 Jesus
miingon
, “Kay
gihigugma

pag-ayo

sa
 Dios
ang

kalibotan

ug

tungod

niini

gihatag

niya

ang

iyang

bugtong

Anak
,
aron

ang

tanan

nga

motuo

kaniya

dili

mamatay
,
kondili

makabaton

hinuon

sa

kinabuhing

dayon
.”
2.
Kinahanglan

nga

aduna

kay

madagayaon

ug

bulawanon

nga

kinabuhi
.

Juan 10:10
si
 Jesus
nagsulti
, “…..
Mianhi

ako

aron

makabaton

kamo

ug

kinabuhing

madagayaon
.”
Pero

karaghana

sa

mga

tao

wala

gayud

makaexperiensia

sa

mabunga-hong

kinabuhi

ug

wala

usab

makaseguro
 kun
aduna

ba

silay

kinabuhing

walay

katapusan

tungod

kay

II
.
Ang

tawo

adunay

problema

sa
 SALA
nga
 NAKAPA-HILAYO
kaniya

gikan

sa

Ginoo
.

1.
Ang

tanan

nakasala
.
Roma 3:23 nag-
ingon
, “
Nakasala

ang

tanan

ug

nahilayo

sa
 Dios.”
2.
Ang

bayad

sa

sala
 KAMATAYON
.
Roma 6:23, “Kay
ang

bayad

sa

sa

pagpakasala

mao

ang

kamatayon

apan

ang

gasa

sa
 Dios
mao

ang

kinabuhing

walay

kataposan

nga

anaa

kang
 Cristo Jesus
nga

atong

Ginoo
.”
Ang

Biblia

nagsulti

nga

adunay

duha
 ka
klase

sa

kamatayon
:
Ang

una
:
Pisikal
.
Ang

ikaduha
:
Ispiritual
 o
pagkahilayo

sa

Ginoo
.
Pinadayag
 21:8, “
Apan

ang

mga

talawan
,
ang

mga

mabudhion
,
ang

mga

malaw-ayon
,
ang

mga

mamumuno
,
ang

mga

makighilawason
,
ang

mga

salamangkiro
,
ang

mga

nagsimbag

dios-dios,ug

ang

TANANG BAKAKON

mahiagum

gayod

sa

linaw

nga

kalayo

ug

asupre

nga

mao

ang

Ikaduhang

Kamatayon
.”
Tungod

kay

ang

sala

nakapahimulag
 man
kanato

sa

ginoo
,
nan

unsa
 man
ang

solosyon

niani

nga

problema
?
III. Si KRISTO JESUS
MAO

ra

gyud

ang

dalan

paingon

sa
 LANGIT.
1.
Siya
 RA GAYUD
ang

dalan
.

Sa
 Juan 14:
6
si
 Jesus
miingon
, “
Ako

ang

dalan
,
ug

ang

kamatuoran

ug

ang

kinabuhi
.
Walay

makaadto

sa

Amahan

kundili

pinaagi

lamang

kanako
.”
2.
Iya

nang
 GIBAYRAN UG KOMPLETO
nga

bayad

ang

atong

mga

sala
.
 Col 2
;13
, “
Kaniadto

patay

kamo

sa

espiritu

tungod

sa

inyong

mga

sala

ug

tungod

kay

dili
 man
kamo

mga

Judeo,ug

busa

wala

mahisakop

sa

balaod
.
Apan

karon

gibanhaw

na

kamo

sa
 Dios
uban

ni
 Cristo!
Gipasaylo

na

kita

sa
 Dios
sa

tanan

natong

mga

sala
.”
IV.
Ang
 PAGKABANHAW NI JESUS
nagasiguro

sa

ato

sa

Kinabuhing

Walay

Katapusan
.
1
.
Ang

pagkabanhaw

ni

Jesu

Kristo

maoy

naghatag

kanato

ug

kaseguroan

sa

kinabuhing

walay

katapusan
.
Si Jesus
nagpakamatay

para

sa

atong

mga

sala
,
gilubong

siya

ug

nabanhaw

sa

ika

tulo
 ka
adlaw
.
 1
Cor
 15;3-4, “
Gitudlo

ko

kaninyo

ang

akong

nadawat

nga

mahinungdanon

kaayo
,
ug

kini

mao

nga

si
 Cristo
namatay

alang

sa

atong

mga

sala,sumala

sa

nahisulat

sa

Kasulatan
;
gilubong

siya

ug

sa

ikatulo
 ka
adlaw

gibanhaw

sumala

sa

nahisulat

sa

Kasulatan
.”
2
.
Ang

pagkabanhaw

ni

Ginoong
 Jesus
nagpamatuod

nga

siya

gayud

ang

anak

sa

Ginoo
.

Roma 1;3-4 “
Mahitungod

kini

sa

iyang

Anak
,
ang

atong

Ginoong

Jesu
-Cristo;
sa

iyang

pagkatawo
,
kaliwat

siya

ni
 David;
sa

iyang

espirituhanong

pagkabalaan

gipadayag

siya

nga

Anak

sa
 Dios
uban

sa

dakong

gahom

pinaagi

sa

iyang

pagkabanhaw
.”
3
. Si Jesus
nagsaad

ug

kinabuhi

nga

walay

katapusan
.
Si Jesus
mismo

nagingon

sa
 Juan11: 25-26,
“
Ug

si
 Jesus
miingon

kaniya
,
ako

ang

pagkabanhaw

ug

ang

kinabuhi
.
Ang

motuo

kanako
,
bisan

tuod

mamatay
,
mabuhi
,
ug

an

tanan

nga

buhi

ug

nagtuo

kanako

dili

gayud

mamatay
.
Mutuo
 ka
ba

niini
?
Ang

pag-kabalo

lang
 kun
unsa

ang

gibuhat

ni

Jesu
-Cristo
dili

paigo
.
V.
Gikinahanglan

nga

atong

ibutang

ang
 ATONG PAGTUO DIHA NI JESU-CRISTO
sa

pagluwas

kanato
.
a.
Ikaw

naluwas

tungod

sa

grasya

sa

Ginoo

pinaagi

sa

pagtuo

diha

ni

Jesu
-Cristo.
Epeso
 2:8-9,
“ Kay

pinaagi

sa

pagtuo

naluwas

kamo

tungod

sa

grasya

sa
 Dios.
Busa

walay

makapasigarbo

niini

sanglit

dili
 man
bunga

sa

inyong

mga

paningkamot
.”

Ang

pagkaluwas

tungod

sa

pagtuo

nagpasabot

nga
 ATONG IBUTANG ANG ATONG PAGSALIG DIHA LAMANG NI CRISTO JESUS
nga

maoy

makaluwas

kanato
.
Ang

maayong

buhat

dili

mao

ang

paagi

sa

pagkaluwas

kundili

mao

ang

ebidensia
 o
resulta

sa

imong

pagkalinuwas
.
b
.
Ipadayag

ang

imong

sinseridad

sa

imong

pagtuo

pinaagi

sa

pagpalayo

sa

kinabuhi

nga

makasal-anan
.
“
Ako

nagsangyaw

aron

sila

maghinulsol

ug

mobalik

sa

Ginoo

ug

ang

proweba

sa

paghinulsol

mao

ang

binuhatan
.
Ang

tinud-anay

nga

nangayo

ug

pasaylo

maningkamot

sa

pagbag
-o
sa

iyang

binuhatan
.”

Buhat
 26:20
Kabalo

ang
 Dios
nga

dili

kita

perpekto
,
apan

ang

sinseridad

sa

atong

pagsalig

magalihok

kanato

saatong

kinabuhi

nga

magpakita

sa

atong

pagkamasalamaton

sa
 Dios
sa

Iyang

libre

nga

gasa

sa

langit
.
Pw
e
de

nimo

kining

ampoon

ang

ang
 si
mple
nga

pag-ampo

sa

pagpadayag

sa

imong

pagtuo

diha

ni

Jesu
-Cristo
ug

dawaton

siya

diha

sa

imong

kasing-kasing

isip

imong

Ginoo

ug

Manluluwas
.
Kausa

ra

nimo

kini

ampoon

pero

gikinahanglan

nga

adunay

sensiredad

kay

kung

mosulod

ang

Ginoo

sa

imong

kinabuhgi
,
dili
 ka
na

gayud

niya

biyaan
.
PAG-AMPO
;

Ginoong

Jesu
 Cristo…

Ako

usa
 ka
makasasala
,
Ako
 nag
hinulsol

ug

Akong

talikdan

ang

tanan

kong

sala
.

Ako

nagtoo
 Jesus
nga

ikaw

namatay

para

sa

akong

mga

sala
,
nga

Ikaw

gilubong

ug

Ikaw

nabanhaw

gikan

sa

mga

patay
.
Akong

gi

angkon

ang

imong

saad

nga

ipasaylo
 Mo
ang

tanan

kong

sala
,
ug

akong

gidawat

ang

Imong

gasa

nga

kinabuhing

walay

kataposan
.
Salamat

sa

Imong

pagpalansang

sa

krus
 ,
salamat

sa

imong

pag

pasaylo

sa

akong

mga

sala
,
ug

salamat

gyud

sa

paghatag
 Mo
kanako

ug

kinabuhing

walay

kataposan
. Amen.
)

[image: B:\Christ's Commission Fellowship\CCF LOGO\5.jpg] (
DEPENDENCE on the Holy Spirit is easy to understand, but not easy to apply. In Christianity dependence is a sign of maturity. We need Jesus. We need the Lord. We cannot live the Christian life on our own strength, in our own power.
Zechariah 4:6
 says,
Then
 he answered and said to me, "This is the word of the Lord to
Zerubbabel
 saying, 'Not by might nor by power, but by My Spirit,' says the Lord of hosts
." What will help you overcome temptations? Walk by the Spirit day by day. People who don’t have Jesus cannot relate to the standards of God because it is impossible.
But when you understand dependence on God, you understand the supernatural power of God to transform lives, to give forgiveness, to give new meaning.
THE TEST OF DEPENDENCE: (1) WORRY and FEAR
. To be worried or to be fearful is normal. But, how do you overcome fear? David tells us in
Psalms 56:3-4
,
"When I am afraid, I will put my trust in Thee. In God, whose word I praise, In God I have put my trust; I shall not be afraid. What can mere man do to me?
The object of your faith should be the Lord. See also
Psalms 57:2
;
"I will cry to God Most High, To God who accomplishes all things for me"
.
(2) ANGER
 Do you know why you get angry?
Because your god is not big enough.
 The Bible tells us that David is a man of faith, dependent on the Lord. David had an encounter with a man named
Shimei
, who maligned him
(2 Samuel 16:13)
. He accused David of killing the family of Saul, of being a murderer, and he was badmouthing David
(2 Samuel 16:9-10)
.
Abishai
 got angry for the sake of David. But David was not angry. David believed that God is in control
(2 Samuel 16:11-12)
.
(3)
PRAYER
.
 David was dependent on the Lord, so when he was worried, he prayed. When he was afraid, he prayed. David believed that God was the one who will accomplish all things for him
(Psalms 56:3-4)
. How is your prayer life? Your prayer life is the outflow, the manifestation of your dependence upon God? The more dependent you are on the Lord, the more prayerful you'll be. The less dependent you are on the Lord, the less prayerful you'll be. Prayer should not be done because you need the Lord but because you love the Lord.
(4) THANKSGIVING
. Read
Philipians
 4:6
,
"Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God."
Dependence on the Lord is thanking God in advance. We must not only thank the Lord when good things happen, but also when bad things happen. Prayer is not giving God instruction. It is listening to God for instruction. Learn to say, “Lord, what do you want me to do?
”.
 How do you depend on the Lord?
)
 (
A CCF Weekly Bulletin
) (
July19
, 2009
19
3
rd

Edition
)
 (
CCF Center,
Petrina
 Building,
Casisang
,
Malaybalay
 City

Cell No.
09169150404

email
:
ccf_malaybalay@yahoo.com
)

[image:]

 (
Psalm 56:3-4
3 When I am
afraid
,I
 put my trust in you. 4
In
 God, whose word I praise,

in God I trust; I shall not be afraid. What can flesh do to me? (
ESV
)
)[image:]
 (
PRACTICE THE DEPENDENT LIFE THROUGH PRAYER: DO YOUR PART
. Pray as though everything is dependent on God. Work as though everything is dependent on you. Do everything you can to the best of your ability and leave the results to God.
When King Saul disqualified himself as a king, God told Samuel to appoint a new king. So, Samuel went to see the family of David
(1 Samuel 16:13)
. One day, King Saul developed a nervous breakdown and he needed musical therapy. David was called (1
Samuel 16:18-19, 21-22)
.
David was
hardworking
. God does not call idle people. When God called Moses, Moses was working. When God called the disciples, they were working; they were fishing. When God called David, David was working, but he would do anything his father asked him to do
(1 Samuel 17:14-15, 17-18, 20)
.
LET GOD DO HIS PART
. Because David obeyed his father, at the right place and time, God provided an opportunity. He saw Goliath and took a step of faith. He fought Goliath
(1 Samuel 17:37)
. God used the opportunity for David to become known throughout Israel. Throughout his life, God was preparing David. He learned to fight the lion; he learned to fight bear; and he did menial tasks. David kept doing his part
(1 Samuel 17:39
,40
)
.
Defeating Goliath was one of David's greatest achievements, but King Saul got angry and wanted to kill David. But, though David was running, he did not forget his family
(1 Samuel 22:3; 23:2-3)
. David kept asking God. Lord what do you want me to do? Should I fight the Philistines?
(1 Samuel 23:4-5)
. David was thinking the people of
Keilah
 will protect him because he saved them from the Philistines. But God said they will not defend you, they will not fight for you, they will betray you
(1 Samuel 23:10-12).
What did David do? He did his part. He ran. (
1 Samuel 23:13-14; 24:2-4)
.
How much you depend upon God shows how big your God is. If you believe God is sovereign, He is in
control,
 you will not hesitate to depend upon Him. But if you do not believe that God is not as big as your problem, your problem is bigger than God, you will begin to take things into your own hands. David did not take things into his hands. David understood the meaning of `my part and God’s part'. Your part is to obey God to the best of your ability and leave the outcome to God. Wait on the Lord. David waited; he was not in a hurry.
Many times, we’re in a hurry. When David prayed in
Psalms 57:1-2
, as he was running away from King Saul, he said, "Lord, I will cry to
You
, to God who accomplishes all things for me. You want me to be king, I will depend upon you. I will surrender King Saul to you. David began by asking God. He ended by thanking Him.
(Psalms 57:9-11)
Some of you are up to now living in the past because you don’t understand the meaning of dependence on the Spirit of God. Learn to depend on God’s spirit, for your mistake, for your past, for your sins. Surrender them and surrender your life to the Lord.
)

 (
CCF Vision Statement
Our vision is to see a movement of millions of committed followers of the Lord Jesus Christ meeting in small groups, transforming: Lives, Families, Communities and Nations
 for the Glory of God!

)

 (
CCF BRANCHES
CCF St. Francis Square
6/F St. Francis Square Bldg.
Julia Vargas Ave., cor. Bank Drive
Ortigas
 Center,
Mandaluyong
 City
Tel. No.: (+632) (02) 6353410 to 17
Fax No.: (+63) (02) 6353418
CCF Alabang
3/F CCF Bldg
.
Prime St., Madrigal Business Park
Alabang
,
Muntinlupa
 City
Tel. No.: (+63) (02) 7723035 to 39
Fax: (+63) (02) 7723031
CCF Binondo
10/F
WorldTrade
 Exchange Bldg
.
215 Juan Luna St.
Tel. No.: (+63) (02) 2441720
Contact:
Ptr
. Albert Noel
CCF Cagayan de Oro
#8
Agudo

Road
,
PJ
 Square,
Limketkai
 Center
Tel. no.: (+63) (88) 857-3000
CCF Cavite
2/F Sun City Plaza
Aguinaldo Hi-
way
,
Anabu
 2,
Imus
Tel. No.: (+63) 09178412340
CCF Cebu
Lower G/F
Machay
 Bldg
.
30
Gorordo
 Ave.
Tel. No.: (+63) (32) 231-8303
CCF Davao
JP Laurel Ave.,
Bajada
Tel. Nos.: (+63) (82) 2286220
(+63) 09175777794
CCF Eastwood
Eastwood Cinema
Tel. No.: +639189288000
CCF Isabela
San Mateo Road, Alicia
Tel. No.: (+63) (78) 6627071
CCF Malaybalay
G/F
Petrina
 Bldg.
Casisang
,
Malaybalay
 Ci
ty,
Bukidnon
Tel. No.: (+63) (916
)
9150404
CCF Malolos
2/F
Balaga
 Bldg
.
Dakila
, McArthur Hi-way
Tel. No.: (+63) (44) 6625780
CCF Marikina
3/F Audiophile Bldg
.
J. Abad Santos St. cor. Diego
Silang
 St.
Tel. No. (+63) (02) 4903623
CCF Marilao
El
Bolakeño
 Village
McArthur Highway
,
Saog
Tel. No.: (+63) 0917-541-3821
CCF Pampanga
2/F
Metrobank
 Bldg
.
Sindalan
, San Fernando City
Tel. No.: (+63) (45) 6364190
CCF Pasig
Cinema 1, Ever
Gotesco
Ortigas
 Extension
Tel. No.: (+63) (02) 6563722
CCF Singapore
The Cathay
Cineplexes
Level 6 Hall 2
,
2 Handy Road
Singapore 229233
Contact: Matthew
dela
 Serna
Office Tel. No.: (+65) 6823 6270
Fax No.: (+65) 6829 1270
CCF Taytay
Peaksun
 Building
Manila East Road
Tel. No.: (+63) (02) 6609322
CCF ALANIB
MKADC Compound,
Alanib
,
Lantapan
… And counting!
)

 (
Branch
Time
St. Francis Square
5th Floor Auditorium
8:00-9:00 A.M.
10:00-11:30 A.M.
12:00-1:30 P.M.
3:00-5:00 P.M. (Filipino)
6:00-7:30 P.M.
Alabang
8:00-9:30 A.M.
10:00-11:30 A.M.
12:00-1:30 P.M.
3:30-5:00 P.M. (Filipino)
Cagayan de Oro
10:00 A.M. - 12:00 NN.
4:30-6:00 P.M.
Cavite
8:00-9:30 A.M.
10:00-11:30 A.M.
Cebu
10:00 P.M. - 12:00 NN (Ayala Cinema 2)
Davao
10:00-11:30 A.M.
) (
Branch
Time
Isabela
9:00-11:00 A.M.
Malaybalay
/

Alanib
10:00 A.M. -12:00 NN
Malolos
7:30-9:30 A.M.
9:30-11:30 A.M.
Marikina
9:30-11:30 A.M.
Marilao
8:00-10:00 A.M.
Pampanga
10:00-12:00 A.M.
Pasig
8:00-10:00 A.M.
3:30-5:30 P.M.
Singapore
10:00 A.M. - 12:00 NN
Taytay
8:30-10:00 A.M.
10:30 A.M. - 12:00 NN
)

[image:]

 (
www.ccf-malaybalay.yolasite.com
Kindly make your comments and suggestion
s
) (
Making Christ Committed Follower who will make Christ Committed Follower who will make Christ Committed Follower…

)
image4.png

image1.jpeg
B
AN
=
S
S
S
=
<)
S
|
1)
T~
S
m
S
)
2
)
2
X
~
O

image2.png

image3.png
wry Verse

