


Doctrine of Scripture pt. 51

- Your works will be tested by fire
- John 4:36-38- Every believer has a responsibility
- Your fruit must last (1 Cor. 15:58)


Doctrine of Scripture pt. 51

- Don't be consumed with unnecessary things
- You are a harvester
- People that don't produce are idle (Proverbs 16:27-29)


Doctrine of Scripture pt. 51

- Are you being productive doing God's will?
- Mark 8:36- Only what you do for Christ will last
- Our rewards = laborers


Doctrine of Scripture pt. 51

- Are you being productive doing God's will?
- Mark 8:36- Only what you do for Christ will last
- Our rewards = laborers


Doctrine of Scripture pt. 51

- Harvest the field- Go get the fruit
- John 15:2-17- You must be bearing fruit
- There's a difference between bearing fruit and mercy


Doctrine of Scripture pt. 51

- Working through things is more meaningful than quick fixes
- Bearing fruit leads to confidence
- The Lord will cut some things out (Prune)- bleeding periods


Doctrine of Scripture pt. 51

- God allows your finances to be challenged to help heal your heart
- If you get stuck with what you have God cannot trust you with more
- God will sometimes strip things away to get your attention


Doctrine of Scripture pt. 51

- You will be attacked when you do the will of God.
- Examine your lives and ensure you are bearing fruit.
- Open your mouth