 (
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] (
Jesus! Who is he? Amazon.com has 175,986 books about him. Google has over 165 million references to him. He has profoundly and positively impacted every conceivable aspect of life on this planet. People throughout history had all sorts of ideas about him ranging from “a liberal” to “Higher Power” to “Santa Claus” to “an enlightened moral person.”
“What about you? Who do you say I am?"
 Jesus asked Peter in Matthew 16:15.
“You are the Christ, the Son of the living God,"
 replied Peter. John 20:30-31 says,
“Jesus did many other miraculous signs in the presence of his disciples,
which
 are not recorded in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in His name.”
 Knowing Jesus personally and intimately is the central purpose of life. The destiny of every human being depends upon his relationship to Jesus because He is God. The result of believing in him is life. Jesus said in John 17:3,
“This is eternal life, that they may know You, the only true God, and Jesus whom
You
 have sent.”
 Who is Jesus? What does the Bible say about him? How do we get to know him?
Jesus is the God of the universe.
 John 1:1 says,
“In the beginning was the Word, and the Word was with God, and the Word was God.”
 The traditional Jewish mindset would understand John to be saying that the Word is the creative power of God and is, in fact, God Himself. He created the universe. Colossians 1:16 says,
“For by Him all things were created: things in heaven and on earth, visible and invisible, whether thrones or powers or rulers or authorities; all things were created by Him and for Him.”
Jesus is the Lord of life.
 He is the Giver of life, and He is life eternal.
“In Him was life, and the life was the Light of men”
 (John 1:4). This life is the opposite of death, destruction, and condemnation.
Jesus said,
“I am the Way, the Truth, and the Life. No one comes to the Father but through
Me
.”
 He gives life freely to those who ask to receive it. Jesus Christ is Life Eternal and He offers that life to us through the new birth—by being born again.
It is solely by God’s power, not ours, that we receive Life. Apart from Christ we are spiritually dead. When we put our faith in Jesus, believing and receiving Him into our hearts, we are made alive in Him!
Jesus is Light unquenchable.
 Light can never be overcome by darkness. John 1:5 says,
“The Light shines in the darkness, but the darkness has not understood it.”
 No darkness can and ever will overcome or extinguish Jesus.
)
 (
A CCF Weekly Bulletin
) (
August 2
, 2009
19
5
th

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

Cell No.
09169150404

email
:
ccf_malaybalay@yahoo.com
)

[image:]

 (
John 1:1
1:1
In
 the beginning was the Word, and the Word was with God, and the Word was God. (
ESV
)
)[image:]
 (
“John came as a witness, to testify concerning that Light, so that through him all men might believe. He was not the Light, but he came to testify about the Light. The true Light that gives light to every man was coming into the world”
 (John 1:7-9). John knew it was not his responsibility to attract people to himself, but to bring them to Christ. In the same way, we are to be reflectors of the Light so that people might believe in Him.
Jesus is the Savior of sinners.

“The Word became flesh and made his dwelling among us. We have seen His glory, the glory of the One and
Only
, who came from the Father, full of grace and truth,”
 says John 1:14. Jesus is God revealed in the flesh. In John 1:29, John sees Jesus coming toward him and he says,
"Look, the Lamb of God, who takes away the sin of the world!”
This is a truth that echoes all the way from Genesis 3, the fall of man. Before God sent Adam and Eve out of the garden, He made garments from animal skins and by His grace, clothed them with it. This is a picture of how Jesus, the Lamb of God, would be slain to cover the shame of our sinfulness. For without the shedding of blood, there is no forgiveness of sins.
Throughout the Old Testament, we see the shed blood of a spotless lamb as a guilt offering for sin. Sin must be paid for by the shedding of blood and for centuries lamb after lamb was sacrificed daily at the Temple. Then one day, John saw Jesus and declared loudly that He is the Lamb, who once and for all takes away sins of the world, forever.
“Christ is our Passover Lamb who was sacrificed for us”
 (1 Corinthians 5:7). He who knew no sin became sin for us on the cross so that we, who certainly know sin, might become the righteousness of God in Him. John testifies that this same Lamb is
“the Son of God”
 (John 1:34). The God of the universe has become the Lamb to be our full and final sacrifice for sin.
“He who believes in Him is not judged,”
 says John 3:18.
“He who does not believe has been judged already, because he has not believed in the name of the only begotten Son of God.”
 There are two kinds of people: those who believe in Jesus, and those who are already judged because of unbelief. Which category do you fall under?
More importantly…
What will you do with this Jesus?
 What will you do with Jesus, who is the Son of God, and has done so much for you? If you are a believer, worship Him! Be a witness for Him! Let your life’s desire be to know Jesus and to make Him known to others.
If you are not yet a believer but want to receive Him into your life, you can do so at this very moment. Believe that Jesus is the sacrificial Lamb and that He died on the cross in your place. His promise is that
“as many as received Him, to them He gave the right to become the children of God, even to those who believe in His name”
 (John 1:12).
You need Jesus. Just between you and God, bow your head right now and pray from your heart. Tell your Creator and Savior that
You
 believe in Him and receive Him as your Lord and Master. Then you will have Jesus forever. He will never leave you. He loves you.
John 20:30-31
30
Now Jesus did many other signs in the presence of the disciples, which are not written in this book;
31
but these are written so that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name. (
ESV
)
)

 (
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
8:00 A.M & 10:00 A.M.
4:30-6:00 P.M.
Cavite
8:00-9:30 A.M.
10:00-11:30 A.M.
Cebu
10:00 A.M. & 4 P.M.
(Ayala Cinema 2)
Davao
10:00-11:30 A.M.
Branch
Time
Isabela
9:00-11:00 A.M.
Alanib
8:30-10:00 AM
Malaybalay
8:00 – 9:30 AM
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.ccfmalaybalay.weebly.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

