Smitten of God

QUESTIONS.AND.ANSWERS 54-0103E

Now, give me your undivided attention if you can. Listen. Why did God Himself chastise His own Son and murder Him on the cross? God killed His own Son at the cross. "Yet it pleased God," said the Scripture, "to smite Him, and to bruise Him, and to wound Him." God did His own Son that way to save you.

MASTERPIECE.THE 64-0705

I love Him, I love Him,

Because He first loved me,

And purchased my salvation

On Calvary's tree.

There's where He was smitten. We esteemed Him stricken, smitten of God and afflicted. But He was wounded for our transgressions, He was bruised for our iniquity.

MASTERPIECE.THE 64-0705

 Now, we see Him stricken and smitten of God and afflicted, the perfect Lamb for sinners slain, a perfect Masterpiece.

ISAIAH 53:4

4 Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken,

 smitten 5221 of God, and afflicted.

 5 But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed.

HEBREW LEXICON -- STRONG'S NUMBER 5221

 5221 nakah {naw-kaw'}

 1) to strike, smite, hit, beat, slay, kill

 1a) (Niph) to be stricken/smitten

 1b) (Pu) to be stricken/smitten

 1c) (Hiph)

 1c1) to smite, strike, beat, scourge, clap, applaud, give a

 thrust

 1c2) to smite, kill, slay (man or beast)
 1c3) to smite, attack, attack and destroy, conquer, subjugate,

 ravage

1c4) to smite, chastise, send judgment upon, punish, destroy

 1d) (Hoph) to be smitten

 1d1) to receive a blow

 1d2) to be wounded

 1d3) to be beaten

 1d4) to be (fatally) smitten, be killed, be slain

 1d5) to be attacked and captured

Isa 53:10

Yet it pleased the LORD to bruise 1792 him; he hath put him to grief: when thou shalt make his soul an offering for sin, …

HEBREW LEXICON -- STRONG'S NUMBER 1792

 1792 daka' {daw-kaw'}

 1) to crush, be crushed, be contrite, be broken

LAW.OR.GRACE 54-1006

 A lily, or any flower, before perfume can be made... You take a flower, it's beautiful, a big morning lily, or a rose. The Rose of Sharon is a beautiful flower. While it's a living, it's beautiful. But to get odor out of that, to get a perfume, it has to be crushed. And they crush it and squeeze the perfume out of it. You see, Christ, when He was here on earth, He was beautiful. He healed the sick. He raised the dead. His life was never compared. He was beautiful. But to make you like He was... When God looked down, He said, "This is My beloved Son, in Whom I'm well pleased." Said, "Your sacrifices become stink under My nose, but This is Who I'm well pleased." Now, He was well pleased.

And to make us well pleased to God, He had to become crushed on Calvary, and the sin of this world had to squeeze out the life, out of Him. And He died, bearing the sins of the world, that we might be anointed with the Rose of Sharon. He was the Lily of the Valley. "He was wounded for our transgressions," a sweet-smelling Saviour. "By His stripes you were healed," the Lily of the Valley that give us the opium to ease our sicknesses and pain. What a marvelous picture.

CRUELTY.OF.SIN 53-0403

God, may every individual here go home tonight with this on their mind, thinking of, "What a Sacrifice. What did it cost to redeem? What did it cost God?" Never cost us nothing. It cost God His Son. It cost God the greatest price. It cost Christ His life. He was the Rose of Sharon; but to get the perfume out of a rose, you have to crush it up. His beautiful life was crushed at a young Man of thirty-three and a half years, that we might live.

That smitten rock in the wilderness

GOD.IDENTIFYING.HIMSELF 64-0320

That smitten rock in the wilderness was a type of Christ being smitten.

MAN.THAT.CAN.TURN.ON.LIGHT JEFF.IN V-6 N-1 63-1229M

A very type of Christ Himself with His own Eternal Life within Him, but smitten Rock, poured His Life upon the ground as a sin offering for us, that this Word could live.

WORKS.THAT.I.DO.BEAR.WITNESS.OF.ME PHOENIX.AZ 51-0413

And watch. God trusted Moses, found favor with him, and made him a great prophet, and give him great powers. And Moses... God told Moses, after the Rock had been smitten once, He said, "Go out and speak to the Rock." But Moses was angry. And he went out and said, "You rebels," to the children of God. "You rebels. Must we fetch you water out of this Rock?" And he smote the Rock, and he smote It again. And It brought Its waters. But that broke the whole program of God, right there. Any Bible reader knows that. That that's the one place in the Bible where God's entire program was broken. For the Rock was Christ. Is that right? And the judgments of God only smote Christ one time. He was only smitten once. And from this on, you just speak to the Rock, and It brings Its Waters. You don't smite It. He don't have to die to save you. He don't have to die to heal you, or heal you. He's already died once to heal every one of you. And you just speak to the Rock, and It brings forth Its water. Amen. There you are. Speak to the Rock and It will bring forth Its Water.

MESSAGE.OF.GRACE JEFF.IN V-13 N-3 61-0827

 It was smitten once. Remember, God told Moses over in Exodus, "Go out and I'll stand before--before you upon the Rock, and smite the Rock." And he smote the Rock, and It brought forth waters. God said, "The next time, go speak to the Rock and It'll bring forth Its waters."

But Moses wanted to show he had a little authority, a little power, so he said, "I'll bring you water out of this Rock." God should have killed him, for it. God should've separated him there; he broke God's law right there, 'cause he spoke of the weakness of Christ; He has to be smitten the second time. Christ was only smitten once. Now, we speak to the Rock, and It brings forth Its waters.

SPEAK.TO.THIS.ROCK OWENSBORO.KY 53-1115

Now, I want you to watch again just a minute. Then when the water supply got cut off, God told Moses to go out and smite the rock, and he smote the rock. Now, I want you to notice, that that cane that he had in his hand, that stick, that wasn't Moses' stick, that was God's judgment rod.

Look, when he took that rod, he pushed that rod over Egypt and flies come up. He pushed it over the water; it turned into blood. He hung it over the water; frogs come up; over the land lice come. It was God's judgment rod. It was in Moses' hand, it was... The stick was in his hand, but it was God's judgment. See what I mean? It was just given to Moses. Gifts and things are given to man for God's glory. And now, watch just a minute. And now watch this, here's a beautiful story just comes in my mind. When Moses took that rock, or that rod and smote the rock... And that Rock was Christ Jesus. Is that right? The Rock was Christ. And he put a cleft in the side of the rock. When Israel got hungry, they went there one day, and a bees had build a hive in there; they had a whole big bunch of honey hanging in the rock. Is that right?

That's where we go today; when we want something to eat, we go to the Rock. Is that right? And want something to drink, when they wanted water, they went to the rock. God told Moses then, when the water supply... Said, "Go out and speak to the rock, and the rock shall bring forth His water. The rock shall bring forth His water, and thou shall water the congregation." A perfect type, a dying people perishing out in the desert, no hope at all, and the smitten rock was God's judgments upon the rock, smote the rock and brought forth water...

John 3:16 is a perfect type of this Church today, for us. That's the smitten Rock, Christ, God's judgments. We being worthy of death, worthy of all this condemnation, and the judgments of God smote the Rock, Christ; and out of Him poured out everlasting water, that a perishing people might not perish, but would have Everlasting Life, coming from the inexhaustible Fountain of Life, which is Jesus Christ, Who's God's judgment, smote the innocent one, that we guilty people might drink, and be living. Hallelujah. Oh, how beautiful.

EVER.PRESENT.WATER JEFF.IN V-14 N-6 61-0723M

 God took the judgments of the people and placed them upon Christ, and smote Him. Did you notice, there was a cleft in the Rock, from then on? The Rock had a cleft in it, where Moses smote. And Christ had a cleft, when He was smitten, "He was wounded for our transgressions, and with His stripes we were healed." From that Life come forth the Waters of Life that we so enjoy today!

END.TIME.SIGN.SEED TIFTON.GA 62-0319

We know that the Holy Spirit represents... The water represents the Holy Spirit, like... As Moses lifted up the brass serpent in the wilderness, so must the Son of man be lifted up. Why? The perishing people. And when they lifted up the brass serpent, it saved the life of the perishing people. When he smote the rock... Christ is that rock that was smitten, and out of Him come the waters of Life for a perishing people. You must believe it; act upon it. Now.

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

Notice, the old temple had in it the Shekinah Glory, and the Light of the Shekinah over the Word. The Word is the Seed; It brought forth the shewbread to believers only. The blood also was upon the covenant; and the blood is the water, the water that life-ens the grain, the wheat, the seed, which is the Word.

Like Jesus said, "As Moses lifted up the brass serpent," and then again He said, "God so loved the world He gave His only begotten Son, whosoever believe on Him should not perish..." Moses smote the rock in the wilderness to save a perishing people, to bring water. God smote Jesus, to bring forth the Spirit out of Him for a perishing people. The Blood came from Him, which is the water of the washing by the Word, which, the water brings life to the seed; and it brought forth the Shekinah Glory, shined upon the Word, which brought forth the shewbread. And the shewbread was just for a chosen people. That right?

Now, breaking into the veil, through the veil, into His Presence, where the Word is (not the creed), the Word, in there seeing the Shekinah Glory, the Shekinah, the power, the Holy Spirit shining upon the Word, bringing forth the promise, shows you're behind the veil. Amen.

BROKEN.CISTERNS JEFF.IN V-5 N-13 64-0726E

In this rock came forth the waters. He was the Rock. And He commanded this Rock and--must be smote. And He gave abundance of pure, fresh, clean water to everybody that would drink. He saved all who would drink from it, a perfect parallel with John 3:16: "God so loved the world, that he gave his only begotten Son,... whosoever believeth on him should not perish, but would have everlasting life." God smote that Rock on Calvary. Our judgment was upon Him, that from Him might come the Spirit of Life that would give you and me Eternal Life. That's a perfect parable of it there in this wilderness.

BROKEN.CISTERNS JEFF.IN V-5 N-13 64-0726E

 God... See, the first thing you got to do is to come to that Fountain. You've got to come to that Water, realize it's nothing that you can do; it's what He done for you. You don't have to dig; you don't have to pump out; you don't have to quit this; you don't have to quit that; the only thing you have to do is get there and drink. That's all. If you're thirsty, drink!

Now, He was the Rock. God smote Him for us, and He gave forth abundance of pure, clean water. He does yet today to everyone that will believe. This is His grace, of course, to His people, us.

1 Cor 10:4

 …for they drank of that spiritual Rock that followed them: and that Rock was Christ.

John 8:58

58 Jesus said unto them, Verily,verily, I say unto you, Before Abraham was, I am.

GREAT.SERVANT.MOSES CHICAGO.IL 55-0122

"He was wounded for our transgressions, bruised for our iniquity; the chastisement of our peace was upon Him, and with His stripes we were healed." After He--that rock was once smitten, God told Moses, said, "Go on, Moses. The only thing you have to do now is go speak to that rock. From this on, every time you need water, speak to it. You don't have to smite it any more. You don't have to pound all night long. You don't have to worry, and beg, and pray, and fast, and go on. Just speak to the rock (Hallelujah.), and it will bring forth His waters." Amen. "Speak to the rock, and it'll bring forth its waters."

SPEAK.TO.THE.ROCK LAKEPORT.CA 60-0723

If you need life, speak to the Rock. If you need joy, speak to the Rock. If you need healing, speak to the Rock. If you need the Holy Ghost, speak to the Rock. Whatever you need, speak to the Rock, and He will bring forth His waters. Do you believe that? What the church needs tonight is get back on speaking terms with the Rock, the Rock of Ages, Christ Jesus, God's Smitten Rock. That's God's Rock. It's the salvation of God. That's still our commandment tonight is, whatever we have need of, speak to the Rock, and use the Name of the Rock, and God will bring forth His waters out of that Rock. Glory.

I feel like I could run a hundred miles. Why? Oh, brother, I know that Smitten Rock's laying right here now. Don't smite It any more. Just speak to It. Just speak to the Rock, and It'll bring forth His waters. Do you believe that?

Ps 62:6-7

6 He only is my rock and my salvation: he is my defence; I shall not be moved.

7 In God is my salvation and my glory: the rock of my strength, and my refuge, is in God.

Something had to die to cover sin

WAY.TO.HAVE.FELLOWSHIP CHICAGO.IL 55-1009

And so then, when sin came in, it separated man from fellowship. Notice what God did to bring man back to fellowship. He introduced to the world a Blood redemption. God killed animals and put for their skin, showing a blood redemption. And there God, after being separated from His--from His creatures, God laid out the welcome mat back home by the shedding of the blood. And that was then, and has been, and will always be, God's provided preparation for fellowship with Him is through the shed Blood.

HAVING.CONFERENCES CHATAUQUA.OH 60-0608

 Then we find then, when God found them standing behind the bush somewhere, shivering, and with their fig leave aprons on, God... Like always (the world conferences) they always try to get to Geneva and Switzerland, some beautiful spot so it's inspiring. Make certain places, and then call the conference together. I guess God, when He found Adam and Eve hid behind a bush over there... They couldn't come out. They said, "We can't come out, Father. We are naked."

"And who told you you were naked?"

And then they started, just as it always is, what they call in the army "passing the buck" from one to the other. God looked around and He found a tree, a certain place, a place He thought would be beautiful. And He got some skins, and threw them back in the bushes, and said, "Cover yourself with this, and come out before Me."

And they had a conference; they talked it over. Then God made a preparation for them. Oh, I'm so glad there was an Eden conference, not let us go under fig leaves and something we can sew up together, but God killed something to cover their sins and gave a promise, that through the woman's seed would crush the serpent's head, foretelling what He would do.

BELIEVEST.THOU.THIS? MINNEAPOLIS.MN 50-0716

In them days, when they made a covenant, they would take a lamb or a beast. They'd write a covenant out, two men between them. They would write it out what it was. And then they would kill a beast. And over this beast, they would tear this thing in two. One man would take one part and one the other. And then, in order to confirm this covenant, that man had to take this same piece of paper and bring it back, and it had to perfectly... Now, here it is. It had to perfectly dovetail with the piece it was tore off from.

Now, God made a Covenant with the Church. And He wrote It out--the Bible. And on the day of the atonement, God killed His Son. You believe it? Tore Him apart, and He took His body up to the right hand of His Majesty, and sent His Spirit back as a Covenant to us. And at that day, unless we have that same Holy Spirit in us, we can't go in the Body.

TO.WHOM.IS.ARM.OF.LORD.REVEALED? CLEVELAND.OH 50-0824

Now, God made a contract with the peoples of this world. Therefore, He sent the Son of God and killed Him on Calvary. You believe that? "All we like sheep have gone astray. God laid upon Him the iniquity of all. He was wounded for our transgressions, bruised for our iniquity; the chastisement of our peace upon Him; with His stripes we're healed." That was God's contract to the Church. Is that right? Then God killed the Lamb at Calvary. Do you believe it? And from Him, He tore Him apart. He took part of It, the body up into glory, set It on the right-hand of the Majesty. You believe it? And the Holy Spirit, He sent back to the people. Is that right?

Then when it comes together, when this contract is come together at the day of the judgment, the same Holy Spirit that fell on the day of Pentecost is grouping around a bunch of people; It will go right back to the same Body, to dovetail right into that same Body. It's a contract.

SHOW.US.THE.FATHER.IT'LL.SATISFY CONNERSVILLE.IN 53-0610

 And He went around. Then He made him a helpmate. And the first thing you know, sin came into the world. And I can look at all of that that morning when God stood there before Adam and Eve. And when they sinned... Of course they tried to make themself a religion and dodge around, but it wouldn't do no good.

God said, "Where are you, Adam?" And Adam answered. And he's covered up with fig leaves, but his fig leaf religion didn't do any good. That's right.

So then when the... First thing you know, God went out and got some skins. In order to get skins, He had to kill something. And He had to kill something to make a religion. And, brother, your old, cold, formal creeds ain't going to do you any good. God killed something on Calvary, His own Son, to cover up sin.

FAITH.ONCE.DELIVERED.TO.SAINTS W.P.BEACH.FL 53-1129A

And God went and got some skins and gave them aprons. In order to get skins He had to kill something. Something had to die a substitutionary. And the only thing in the world... It's not the Methodist, Baptist or Presbyterian church that'll cover your sins. God killed something: His Son, Calvary. That's their covering, the only covering there is for the human being. Accept it. No matter how irradical…

QUESTIONS.AND.ANSWERS JEFF.IN COD 54-0103E

 I don't know. This might be my bosom friend setting here for all I know; for God Who is in heaven knows I don't even know the handwriting. I couldn't tell you. But I want you to listen this. "My God is a God of love--my God is love and wouldn't do this. Wars are of Satan." I'll agree with you that wars is of Satan. That's exactly. He's a prince of this world. Every kingdom and every nation in this world belongs to Satan. God said they did in His Word. Satan said, "They're mine." Jesus admitted that they were his. But He's going to fall heir to all of them after while, Jesus will. We'll have no more wars then. But God permits Satan to do this for correction and for judgment.

Now, I want to ask you something just before we start. I want you to answer me this and find out. If you don't believe that God is a... You said... that wouldn't do these things. Just to start it right from the beginning... Now, give me your undivided attention if you can. Listen. Why did God Himself chastise His own Son and murder Him on the cross? God killed His own Son at the cross. "Yet it pleased God," said the Scripture, "to smite Him, and to bruise Him, and to wound Him." God did His own Son that way to save you.

GOD'S.COVENANT.WITH.ABRAHAM SIOUX.FALLS.SD 56-0223

And that's how God did at Calvary. He brought Jesus Christ to the earth. You believe that? And He took Him up to Calvary in a--in the antetype of what He did to Abraham, and there God killed Him at Calvary. And He tore His body apart from His soul, and He set up the body upon His right hand, and sent back the Holy Spirit that was tore out of Jesus at Calvary.

Just like the mantle of Elisha that come up on--or Elijah upon Elisha. And the Holy Ghost that was in Christ came out of Him, God tore it away from Him at Calvary, and took the body upon high, and sent the Holy Ghost back here on earth. And the only way that covenant will ever be confirmed, when we've got the same baptism of the Holy Ghost that Jesus had. It'll have to dovetail with Pentecost. Hallelujah. That's the covenant of the living God.

MESSAGE.OF.GRACE JEFF.IN V-13 N-3 61-0827

 Oh, how it was terrible that morning, darkness hanging in the garden. I imagine fog of black sackcloth. I'd imagine every leaf never moved. There was no wind stirring. It was darkness and terrible, because sin had blotted out.

There come Jehovah down like a roar of thunder, walking through the garden, crying, "Adam, where art thou?" That's when Adam realized he was naked and had sinned before God. He hid hisself and tried to make hisself a religion, but it didn't work. God killed some sheep, took the skins, and showed that something had to die to cover sin.

Joining church will never cover sin. No dry-eyed confession will ever cover sin. It takes sorrow and repentance, and the grace of God to cover sin; for the Blood of Jesus Christ, the One that God killed at Calvary to cover sin.
God’s Masterpiece

Isa 53:10
Yet it pleased the LORD to bruise him; he hath put him to grief: when thou shalt make his soul an offering for sin…

Isa 53:5
But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed.

Rom 8:32
He that spared not his own Son, but delivered him up for us all, how shall he not with him also freely give us all things?

Gal 3:13-14
13 Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree:
14 That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith.

1 John 4:9-10
9 In this was manifested the love of God toward us, because that God sent his only begotten Son into the world, that we might live through him.
10 Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation for our sins.

QA.ON.THE.SEALS JEFF.IN 63-0324M

21. Is the Bride of Christ and the Body of Christ the same?
Yes, sir. See? Now, here... Now, see, I don't want to get started on it, 'cause I get a--preach a sermon on it. See? But I won't do that, but I want to show you. When God gave Adam his bride from his side, he said, "She is flesh of my flesh and bone of my bone." Is that right? When God give Christ His Bride (the Spirit gave the flesh, the Bride) He was plush--pierced in the side under His heart, and water, Blood, and Spirit came forth; that become flesh of His flesh and bone of His bone. We are the flesh and bones; the Bride will be the flesh and bones of Christ, exactly.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

 The Church is the Blood of Christ by the Spirit, because the Life is in the blood. That's the baptism of the Holy Ghost that baptizes us into His Body, that recognizes only His Body, His flesh, His Word. Denomination won't ever touch that; it's a revelation. She knows it. So did Eve know it; but she fell; but this one knows it and won't fall. She's ordained to. Hallelujah. She's ordained to not fall. She won't fail. She's predestinated to it.
MASTERPIECE.THE 64-0705

You say, "Is that so?" St. Mark 9:7, we find upon the Mount Transfiguration, when there stood Moses, the law, there stood Elijah, the prophets. All the way back from the patriarchs, the fathers, the law, the prophets, and all of them standing there, we hear a Voice coming down from the cloud and said, "This is My beloved Son, hear ye Him!" And if they're going to hear, He's got to speak. It was just a few days before He was smitten. "This is My Son, who I'm pleased to dwell in. I have molded Him. I've been four thousand years bringing Him to this. And now He is so perfect I've got to smite Him so He can speak. Hear ye Him. He's the perfected One. He--He is the Masterpiece."

MASTERPIECE.THE 64-0705

Now, we find this perfect Masterpiece that God had completed. Now, we notice that He was all that it was promised to be. He's all the promises, all of the prophecies, everything that God had made a promise of: "Thy Seed shall bruise the serpent's head." Now, He could not bruise it with the law. He could not bruise it with the prophets. But He did do it when the woman's Seed became the Masterpiece, Christ. He was the Stone that Daniel saw hewed out of the mountain. He was the One who could smite. He's the One that could bruise, bruise the serpent's head.

IDENTIFIED.MASTERPIECE.OF.GOD 64-1205

While he yet spake, there came a voice out of that cloud. It said, "This is My beloved Son. I'm so pleased with Him I'm going to smite Him for you. Hear ye Him. He's going to speak."

He was wounded for our transgressions; He was bruised for our iniquity. He was a Lamb, the Lamb of God, the perfect Sacrifice. There'd never been nobody lived like Him, never has been nobody since live like Him. He was a perfect Masterpiece, matched God's Word exactly.

IDENTIFIED.MASTERPIECE.OF.GOD 64-1205

Now we see Him as the Scripture said: God's masterpiece. We see Him smitten, stricken, and afflicted of God. There's the real masterpiece, as Angelo struck his. That's what made... If He'd just have lived a good life, He'd been like some of the people that preach the social gospel today. He was a prophet. He was a prophet, but He was more than a prophet; He was God; He was Emmanuel.

And now what made Him exactly, to me, the--the Masterpiece to me and to you, is because God smote Him. He smote Him at Calvary. If He hadn't been smitten... No matter how many dead He'd raised, how great He'd preached, what His great life was, what His claims was, it was proven there. He was so pleased, God was, till... He was the only man that ever stood on the face of the earth that God could smite for the rest of them. That perfect One was smitten for the imperfect.

The whole creation that had fell through Adam, it was redeemed through Jesus Christ. God's Masterpiece has stood the test. How did He do it? By the Word. It is written, "Man shall not live by bread alone but by every Word that proceeds out of the mouth of God."

MASTERPIECE.THE 64-0705

But let us not forget that in the beginning when He smote the side of Adam, He took something from his side. Now, the smiting of Christ was for a cause, that He might take from Him, one to be His family, the Bride, He might take Him a Bride. So when His Masterpiece was perfected, then He had to smite It to take from Him, not another piece, not another creation, but of the same creation.

SEED.SHALL.NOT.BE.HEIR L.A.CA V-18 N-5 65-0429M

 …Jesus is the Word, and He is the Bridegroom, and the Bride is a part of the Groom. Therefore, the Word that's to be fulfilled this day is the same part of the Word that was fulfilled in His day, and it's the same Word, same experience, same Life. For when God separated Adam, he was both. We find out, Adam was spirit to begin with. "He made man in His Own image, created He male and female." And then, Genesis 2 and on, He created man in His--out of the dust of the earth. Man was created in God's image (God is a Spirit.), so he's a spirit man. Then when he become flesh man, animal flesh on the earth, He's--He's showing, portraying here the Bride. He never taken and made another being, but he took part of Adam, the original creation, took from him, a rib from his side; and took the feminish spirit out of Adam, left the masculine spirit in there, and placed it in the feminish part. Therefore, part of his spirit, part of his body: flesh of his flesh, bone of his bone, Word of His Word, Life of His Life, and that's the way the Bride is to Christ.

RISING.OF.THE.SUN JEFF.IN V-3 N-12 65-0418M

 …when God raised Jesus from the dead, He raised up you also, and also quickened to Life with Him (you are now quickened to Life), although then you were but an attribute in His thoughts, but God had saw all in Him at the finish. See? When God looked down upon the body... (The Spirit left Him in the Garden of Gethsemane; He had to die a man.) Remember friends, He didn't have to do that. That was God. God anointed that flesh, which was human flesh, and He didn't have... If He'd went up there as God, He'd have never died that kind of death; can't kill God. But... He didn't have to do it, but remember, He went there with you in Him. See? God had never separated the Bride from the Groom yet. So when God looked down upon the Body of Christ, He saw both male and female. It was all redeemed on that one Body. See? They are one, the sames--same Word. the same Word spoke of the Groom speaks of the Bride!

RISING.OF.THE.SUN JEFF.IN V-3 N-12 65-0418M

God foresaw the Bride in the Groom! Hallelujah. See? To save His Wife, like Adam, He had to go with Her. Adam knowed what he was doing. Eve didn't know what she was doing, but Adam walked out with his wife. See? And Jesus took His Wife's place and became sin for Her. Remember, He became you--He stood your punishment that you might stand in His place! He stood in your place that you might stand in His place. What a love! What a fellowship!

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

 …as God opened up the side of Adam and took out Eve by his own flesh and blood, and divided his spirit from masculine and feminish, to feminish and put it in Eve, took the rib from under his side and made Eve out of it; so God did the same thing, taking out of the side of Christ the Blood and the water (and Christ is the Word), and taking the Word and making up His Church, Eve (See?), back to Himself again redeemed by the Blood that was come from His Body. You see it now? God's great mystery being unfolded that's been hid since the foundation of the world, but prefigured it all the way down through.

PERFECTION 57-0419

Then my salvation, yours tonight does not hinge upon the merits of our own acts. It hinged upon the positive sovereign grace of Almighty God Who has chosen us in Him. Certainly. I could never be perfect, nor you could never be perfect. And we don't claim to be perfect. But we have this one consolation, that our faith rests in a perfect Sacrifice that's already been received. Then how do we know that we get that? When the worshipper puts his hands by faith upon the body of the Lord Jesus, and feels the tear of sin, and the mock of spit in his own face, feels the groanings of Gethsemane, the agonies of Calvary, and knows that he's guilty, and confesses his sins correctly, "O blessed Lord, I am guilty. And I have no other way but You to help me. And by faith... You're bidding, the Holy Spirit has come and bids me come. And I now by faith accept Jesus as my personal Saviour." That Life that come from Him on Calvary, called the Holy Ghost, which was hid in the Blood cell of the Lord Jesus, returns to the worshipper and baptizes him with the Holy Ghost into the Body of Christ. And He's already judged. You don't have to worry about judgment. As I turn and look at that little crucifix, I realize that that is--represents His body. And now, that body has already been judged. God can't justly judge it again, for it's already judged. God struck the judgments of death upon that body. And as long as I can find a way to get hid in that body... His judgment was struck for me and for you. We are free. Romans 8:1 said, "There is therefore now no condemnation to them that are in Christ Jesus, that walk not after the flesh, but after the Spirit." There you are: no condemnation. I don't care what comes or what goes, you are hid beneath the Blood. Again, how do we get into that Body? I Corinthians 12:13 says that by one Spirit... How does the Spirit come? Through the Sacrifice. Where did the Spirit lay? Within the Blood. Why couldn't the animal come back? It was an animal. The animal spirit could not come to the human spirit and do anything to it, because the human spirit was a higher line of life than the animal. But no other man's spirit could come back. If you've got the spirit of some ancestor, it's spiritualism. But God Himself came, that His Own Spirit, which is the highest line of Spirit there is, can come back by the form of the baptism of the Holy Spirit to the worshipper, through the Blood of Christ, and take him into the Body. He's safe. Watch. The blood of bulls and goats would not work, seeing it was weak. Now, let's start reading about the 12th verse. All right. The blood of bulls and goats could not work, neither could it atone. Watch. But this man,... (What Man? The bishop? No. The pope? No.)... But this man, after he... offered one sacrifice for sin for ever, set down at the right hand of God; From henceforth expecting till his enemies be made his footstool. Are you ready? Are you ready for the Word? Listen to this, then I want you to let it sink down. Listen closely. For by one offering... (not year by year, not revival after revival, not meeting after meeting, not day after day)... but by one offering he has p-e-r-f-e-c-t-e-d... (They have? He has!)... by one offering he has perfected... (that's God's requirement)... for ever them that are sanctified. There you are. That's the answer to the death of Christ. That's the answer to Calvary. He absolutely, with His own Blood, purchased our sins and perfected forever His believers. Therefore, in Christ we stand blameless, perfected in the Presence of God…

TEN.VIRGINS JEFF.IN ROJC 425-492 60-1211M

 35 Now, don't get the rapture of the church and the white throne judgment mixed up. Because, the rapture of church, there is no judgment (See?); you done met it right down here. That's right. For they which are in Christ are free from judgment. Jesus said, "He that heareth My Words and believeth on Him that sent Me has Eternal Life and shall never come into the judgment, but has passed from death unto Life." How do we do that? We come into Christ and are baptized into one body, I Corinthians 12. One Body... We're baptized into the body of Jesus Christ, and God has already judged that body. He could not stand us in judgment again, because He's already judged that body. And by the permission and grace of Christ He brings us into Himself, I Corinthians 12. By one Spirit we're all baptized into that one body, and free from all judgments 'cause He's done stood the judgments. Oh, aren't you so thankful for Him. He took the judgments for us: no more judgment. But those who refuse to come into Him, that body, the mystical body...

QUESTIONS.AND.ANSWERS JEFF.IN COD 62-0527

Now, what do we do? Confess our sins, reckoning ourselves dead, buried with Him in baptism, raised with Him in His resurrection. What to? Set in heavenly places with Him. That's where we are tonight, setting (not physically) spiritually; our minds, our thoughts, our souls are far beyond the cares of the world right now. What are we? "In heavenly places in Christ Jesus." How do we get into it? "By one Spirit," I Corinthians 12th chapter, "by one Spirit we are all baptized by the Holy Ghost into one Body of believers," the mystical Kingdom of God.

QUESTIONS.AND.ANSWERS JEFF.IN COD 59-1223

 …My Words will never pass away." See? They're eternal with God. And "If ye abide in Me and My Word in you..." See? We become a part of His Word, part of His Life, for we are flesh of His flesh, and bone of His bone, and life of His Life. Then we can no more perish than God Himself could perish. That's what the Holy Ghost is.

RISING.OF.THE.SUN JEFF.IN V-3 N-12 65-0418M

 When God made His first bridegroom, He made the bridegroom first, and he was both man and woman in spirit, formed him in the dust of the earth to make him material. And notice, when He made Eve from Adam, He took not another piece of clay, He took from the same piece of clay, the same Word; for Adam was a spoken Word. See? He took from him and then taken the... he had masculine and feminish spirit, and He took the feminish spirit away from Adam and placed it in Eve, so it's still part of Adam's spirit. It's Adam's flesh. Then, it was Adam's spirit (the dynamics) that quickened the mechanics of his body. So the Bride must also be flesh of His flesh, and bone of His bone. Now, how is this mortal flesh going to become His flesh? We'll get to it in a minute. See? How is it done? How... What is this great transformation? Notice!

Now, if the Spirit of him... (God)... that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0823M

 He sent... Even his wife was in the palace, the type that the Bride will be in the palace in glory at that time. Then Jesus makes Hisself known to the Jews (See?) after the wedding ceremony, the 3 1/2 years, and--and--and Jacob's trouble, that 3 1/2 years, the end of the seventieth week of Daniel. The Messiah's to be cut off in the midst of the... And He prophesied 3 1/2 years and was cut off. Then there's 3 1/2 years left yet for the prophets Moses and Elijah, and then at the end of their seventy days as yet determined upon the people, as Daniel said; then at the end of that seventy days, Jesus is to make Hisself known to them. He's that Prince that should come to the Jews. See?

Now, and then at that time... See, the Gentile Bride is in heaven, and the sleeping virgin, the Gentile virgin, is not to be saved during that time; she's already been saved, but has been rejected in the Bride. And she only goes through the tribulation period for the time of purification, because she has rejected Christ, the Word, for her purification. Then she has to suffer for her deeds, but the Bride who has become the Word, a complete atonement was made of Christ, 'cause He is the Word. That body was rended, and when that body was rended, the Bride was in that body, because It's all the Word. Amen. You see it? When Jesus suffered in that body, He suffered... 'Cause a man and a woman are one person. Eve was taken out of Adam, and the Church... What happened? God opened up the side of--of Adam and took out of there a helpmate, the bride. And God opened up the side of Jesus at Calvary and took out the Bride. See? And when Jesus died at Calvary... Remember, the Bride was not taken from the body until the body was dead. He'd already died, and they was going to break His legs. And the prophet said, "There'll not be one bone broken." So they done drawed back the hammer to break a leg, and a man run up with a spear and pushed it through His heart; and water and Blood came forth; He was already dead. She was already redeemed in the body by His death, so there's no more suffering tribulation period for the Bride. See? She goes in. But the Gentile church that just believe on Him and take the denominational creeds and so forth...

… See, they haven't accepted that redeeming, for when you do, it cleanses you automatically. "He that's borned of God does not commit sin." There's no desire, nothing in him for the things of the world.

Jesus said, "He that loves the world (Kosmos now), or the things of the world, the love of God's not even in him." He's not in love with the Groom. See? Therefore, she has to pay that penalty, and not... She's not saved during that time; she's saved now from eternal death; but she will have to go through the tribulation period for the purification.

… "What about the people that believe in the Lord now and don't--and not the way you preach?"

They don't have to believe this. They don't have to believe the way I preach it. See? Don't have to believe that. "... for the last day Message. Will they be saved?" Yes, if they believe the Lord. See? And if they--if they disagree and say, "I don't believe He's the Word. I don't believe that this is right. I don't believe in the baptism of the Holy Ghost," that shows where they're headed for, the tribulation period. But those who can accept the Word in Its fullness, not me preaching It, because It's the Bible says so. Those who accept that is free, because they--the Word's already been judged.

Now, could a righteous Judge judge a man twice for anything if the penalty's been paid?

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0823E

…the foolish virgin … Now, she will have to go through the tribulation period. And the reason of it is, is because she has rejected the Atonement in Its fullness. She is a believer, a professed believer, but she will have to go through the tribulation period.

FIRST.SEAL.THE JEFF.IN 63-0318

Notice, these type, the reason they die out, they go through the purging of trial of the tribulation; because they're not actually under the Blood. They claim they are, but they're not.
MASTERPIECE.THE JEFF.IN V-4 N-7 64-0705

But let us not forget that in the beginning when He smote the side of Adam, He took something from his side. Now, the smiting of Christ was for a cause, that He might take from Him, one to be His family, the Bride, He might take Him a Bride. So when His Masterpiece was perfected, then He had to smite It to take from Him, not another piece, not another creation, but of the same creation.

My brother, don't think bad in this, but think a minute. If He took from Him, the original creation, to make the Bride for Him... He's never made another creation; He took a part of the original creation. Then if He was the Word, what must the Bride be? It's got to be the original Word, Living God in the Word.

MASTERPIECE.THE JEFF.IN V-4 N-7 64-0705

Notice. The Bride must be... Why? Why must the Bridegroom be the Word manifested, made plain? Is because the Bride and the Bridegroom are One; She's just a smitten piece off of Him. There's the Masterpiece. It was smitten. See it?

Michelangelo could not reproduce that again; he could not put it back. But God's going to do it. He's going to bring this little Bride that's smitten right back to the side of the original Word. And there It is; there's the Masterpiece, the family back again in garden of Eden.

How is this Bride going to do this? How is this Wheat going to do this? Malachi 4 said in the last days it would be restored back. What? Restored back like the beginning, take it back. "I will restore, saith the Lord, all the years the palmerworm, and cankerworm, and all these other things has eaten. I will restore again." Malachi 4 said He will restore the hearts of the people, and the faith of the people back to the original fathers again. See? We see this right before us, Church. Where are we at?

PAGE
12

