

Doctrine of Scripture Pt. 50

- We will be judged as Christ followers as related to the works we do for the Lord
- 1 Corinthians 3:11-15(Amp & MSG)

Doctrine of Scripture pt. 50

- Judgement seat of Christ
- Not everyone who says they are believers actually are:
Matthew 7:23
- Passes fire test-Gold, Silver,
Precious stones

Doctrine of Scripture pt. 50

- Every believer is a builder
- Cannot pass fire test-Wood, Hay, Straw
- First group- Valuable (Hard to find)

Doctrine of Scripture pt. 50

- **Second group-
Common(anyone can find it)**
- **Revelation 1:14-15 (KJV) This
is the same Christ at the
judgement seat.**

Doctrine of Scripture pt. 50

- The feet of the furnace
(tribulation)
- There will be trials when we
walk with Christ
- 2 Corinthians 1:20 “yes and
amen”

Doctrine of Scripture pt. 50

- When things own you your focus is on your “things”
- Know who you really are
- When you give up, you rely on you instead of Christ

Doctrine of Scripture pt. 50

- Looking back will make you miss your destination
- Only failure is in the rear view mirror- We tend to only remember failure- Philippians 3:13

Doctrine of Scripture pt. 50

- Your praise is indicative of your reliance on Christ
- Your attitude of thanksgiving identifies with Christ
- Attitude through tribulation reflects what you believe

Doctrine of Scripture pt. 50

- When you go through things you appreciate your experience
- Going through something allows you to empathize with others.

Doctrine of Scripture pt. 50

- Eyes- pure insight (motives)
- What motives do you have?
- Luke 12:16-21- Do not be selfish

Doctrine of Scripture pt. 50

- Can you still give God glory when things are not working out?
- God allows trials to come to allow you to repent- Testing

Doctrine of Scripture pt. 50

- **Obedience- 1 Samuel 15:22**
- **Mark 7:13-You have become your own idol (ethnicity, culture, traditions)**
- **Injustice has no race- Your standard is in Christ only**