 

~Direction and Life~

4 Things Need To Be Established To Prevent Resistance 
 
A) Willing submission  
B) Good communication  
C) Balanced direction to life ratio 
D) Solid foundation of maneuvers  
 
Life- The ability to move the horse, with any speed at any time.  When the person‘s legs are lightly fanned the horse should move their feet in the direction we want, with the speed that we want. 
 
―Get-up-and-go, spirited – Often fueled by energy (motivation and determination) 
 
Direction- When the slack is taken out of the rein the horse puts the slack back in the rein with suppleness through the poll and loin. 

A) Vertical Direction- (Atlas Vertebrae) – 
		- Up and down - Break in the poll vertically:   
	            - Nose should be perpendicular to the ground.    

	B) Horizontal Direction- (Axis Vertebrae) – Left to Right – 
	             - Break in the poll horizontally
             	- Nose should be directly underneath the eye 
	             - Should not see any white in the eye (looking back not forward) 
	             - Front feet follow on the same path made as the nose 
	             - Poll and loin should make a quarter circle 
	             - Should make perfect circles and spins 
Life -  
 
 	The ―life in our bodies is often driven by our energy level.  However, this is not always the case.  Take a tired and worn out football player in the final minutes of an overtime game.  Although they may not have any physical or dietary energy left in their body, if someone gives an inspiring speech the words can bring life to their body and give them the ability to finish the game with full strength.  Another example would be riding a horse at the end of an eight or ten hour day, they are totally drained and exhausted.  The horse may have had to be kicked every step to keep the life in him the past two hours.  However, when you turn and start to go home, and he knows he is going home, he will become filled with life.  The horse will have so much life; you will have to hold him back from loping home.   
          
 	Some people are naturally born with a lot of life (motivation and determination) and others are not.  Part of this depends on how God made us.  Just like Arabians and Thoroughbreds naturally have more life than Quarter and draft horses, some of us naturally have more life.  However, our energy level also drives our life, and our energy level often depends on our health.  
The healthier we are, the more energetic we are and the more life we have.  It is important as 
Christians that we stay active and work for our food (2 Thessalonians 3:8-12).  We are the temples of God and we should take care of our bodies so we can be used by God.  We should eat healthfully and stay in good shape in order to give life to our bodies to glorify God.  The important thing is that we are using the life that we are given, to glorify God.  The Holy Spirit brings life to our bodies.  If you feel you are not motivated and determined you may need to submit your life to God and become filled with the Holy Spirit.     
 
 	The best source of ―life for our bodies comes from God.  ―And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul (Genesis 2:7).  ―Thus saith the Lord God unto these bones; Behold, I will cause breath to enter into you, and ye shall live (Ezekial 37:5).  ―It is the spirit that quickeneth; the flesh profiteth nothing:  the words that I speak unto you, they are spirit, and they are life (John 6:63).  ―For the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death (Romans 8:2).  When we become filled with the Holy Spirit we become filled with life (motivation and determination) for the kingdom of God.  However, as I mentioned earlier we are naturally born with life, some more than others.  Paul was born with a lot of ―life, he just had it directed in the wrong direction.  Think what Hitler could have done for the kingdom of God if his ―life would have been directed towards God.         
 
 	Sometimes if we are selfishly using the life that the Lord has given us, like Paul, He will take it away so He can redirect it.  Often times the Lord will let a sickness fall on us to help us redirect our life.  This is what the Lord had to do to me.  As long as I am seeking God‘s will I am filled with ―life (energy).  However, whenever I begin to do things my own way and forget to look to Him, my life is drained.  This is a good thing; I have far more life when I am filled with the Spirit, than I could have ever had in my flesh.  ―For to be carnally minded is death; but to be spiritually minded is life and peace (Romans 6:8).              

Direction- 
 
Direction = Sanctification (God‘s word and the Holy Ghost)  
―But we are bound to give thanks always to God for you, brethren beloved of the Lord, because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth (2 Thessalonians 2:13). 
 
God‘s Word - ―Sanctify them through thy truth, thy word is truth (John 17:17).  ―And for their sakes I sanctify myself, that they also might be sanctified through the truth (John 17:19).  ―That he might sanctify and cleanse it with the washing of the water by the word 
(Ephesians 5:26).  ―For it is sanctified by the word of God and prayer (1 Timothy 4:5).   
 
 Holy Spirit (blood) - ―…that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost‖ (Romans 15:16).  ―Wherefore Jesus also, that he might sanctify the people with his own blood… (Hebrew 13:12).  ―…. through sanctification of the Spirit, unto obedience and sprinkling of the blood of Jesus Christ (1 Peter 1:2).  ―….but ye are washed, but ye are sanctified, but ye are justified in the name of the Lord Jesus, and by the Spirit of our God (1 Corinthians 6:11).    
 
 	Direction is the most important thing with our horses and with the Lord.  Direction can interchangeably be described as sanctification and it is the sanctification process that takes away our self-preservation (flesh) and helps us reach maturity (perfection/completeness).  Sanctification means to ―purify or ―make holy; we are not holy or pure when we are in our self-preservation (flesh).  It is only by getting rid of our flesh that we can become holy and it is through the sanctification process that our flesh is killed off.  Scripture says that we are sanctified through God‘s word (1 Timothy 4:5), truth (John 17:17), Jesus‘ blood (Hebrews 13:12) and the Holy Spirit (Romans 15:16).  We are sanctified through the Holy Spirit.  The Holy Spirit gives life to God‘s word and we are washed in the blood through the Holy Spirit.  Every problem I have in my life leaves when I take time to become sanctified in the blood and spend time in the manifest presence of God almighty.  
 
 	When direction comes to our horses it seeps through the horse‘s entire body taking away all self-preservation (stiff poll and loin) and brings suppleness, willing submission, and good communication.  When a horse has direction they are no longer driven by self-preservation, and they experience comfort (Holy Spirit- comforter) and companionship with the rider.  Nearly every problem I have with my horse and in my life can be traced back to not having direction (sanctification).  When a person slows down and gets direction, all problems seem to leave.  This is because our problems come from self-preservation, unwilling submission, and a lack of communication, and direction eliminates all these problems.   
 
 	Often times when working with a horse, I will work on direction and life independently.  A horse can have good direction, but if they do not receive a little life to the direction, the horse will eventually become numb and dull and may lose the direction.  Once I have direction, I will often give the horse his head and drive a bunch of life into him to get him moving out.  Then I will try to direct it once the horse is moving and going somewhere.  Sometimes when I bring the life into the horse a little self-preservation might come out; the horse may jump, kick, and play.  As long as the horse is not driven by fear and only excitement I do not mind.  Once the horse has the life in him, I can then direct it.  The Lord does the same thing with us.  Often times when we become filled with the Holy Spirit our flesh will do things that do not necessarily benefit the Kingdom like; shake, laugh, dance, or cry.  However, this is just the Lord bringing the life up so that He can use it later to benefit the Kingdom.  With a horse you sometimes have to push them past the little jumping and playing in order to use the life to do the job.  The same thing is true with us, once the fleshly manifestations have passed, then the Lord can begin to use the life to benefit the Kingdom.  This is all part of balancing the direction to life ratio and balancing the ratio is extremely important in reaching maturity.          
 	 	      
Life to Direction:  Amaia and My Story 
 	 	 
 	I had come off the mountain and told Amaia the direction that the Lord had given me.  I had expected a total agreement and to start planning the wedding.  However, Amaia was not as gung ho at the idea of getting married right out of high school.  Looking back, I cannot blame Amaia for being a little hesitant, but at the time I did not see what the big deal was.  I had gotten the direction from God; all we had to do was follow it.   
 
	             What I needed to learn is that you can have all the direction in the world, but if there is no life (from the Lord) putting the direction into motion, there will be no results.  The same thing is true with a horse.  We can tip their nose, but if the reins are not tied to the feet (not literally) putting motion to our direction, our horse will not move.  There is a good saying someone told me once, ―Your reins show them where to go and your feet get them there.  Many times when we direct our horse they are slow to turn.  We then make a mistake of pulling on the reins harder trying to speed them up, instead of bringing life to the feet.   
 
 	When we pull on the reins harder this will often cause them to be resentful to the direction and flip their head.  The horse does not need more direction; the horse needs more life putting the direction to motion.  The same is true with the Lord.  We can alter the saying to, ―The Scripture shows you where to go and the Holy Spirit gets you there.  We can read our Bible and have direction, but if we do not receive any life from the Holy Spirit, it is hard to follow through with our direction.  Also, much like our horses, if all we have is direction and never receive any life, we will eventually become resentful to the direction, leading to ―false direction.  Giving on the outside (tipping nose), but hard on the inside (stiff poll and loin).  Obeying God‘s commands on the outside but having a hard heart on the inside.     
 
 	I had direction when I came off the mountain, but I needed life to come to the direction.  Amaia told her family what I had told her.  They didn‘t have a problem with me marrying her; they had pretty well expected it someday.  However, rightly so, they thought that we were getting married a little too young.  Surprisingly enough, the fact that my future wife and her family were a little unsure of us getting married on the day the Lord gave me, did not bother me too much.  I figured the Lord had everything under control.  I knew my future family was a good Christian family and that they would be praying for direction.  It was probably around April of 2003 when the Lord had spoken to me, so I figured I had a good year to pray about it and let the Lord put things into motion.     
 
 	However, there was something that I did not understand about the date that the Lord had given me.  July 14, 2004 was on a Wednesday.  It did not make very much sense to get married on a Wednesday and I prayed for confirmation many times.  However, every time I would pray, I would keep hearing July 14, 2004.  Although it did not make sense, I prayed that if it was His will, that He would speak to everyone involved in making the decision concerning our marriage.  Every night I would pray about the date that the Lord had given me and every night I would pray for each individual.   
 
 	As I prayed for each individual I could feel God‘s presence.  As His presence would come on me, I would feel my stomach start to tighten up.  I would pray until I felt my stomach relax and then I would pray for someone else.  The Lord showed me some Scripture later of different men in the Bible that had the same experience when they were praying for people (Psalms 48:6; Isaiah 13:8, 21:3, 26:17, 26:18, 66:7; Jeremiah 6:24; Micah 4:10; Romans 8:22; Galatians 4:19).  In Galatians 4:19, Paul tells the Galatians that he ―travails in birth until Christ be formed in them.  Travail in the Greek means ―to experience the pains of parturition.  ― Therefore are my loins filled with pain: pangs have taken hold upon me, as the pangs of a woman that travaileth: I was bowed down at the hearing of it; I was dismayed at the seeing of it‖ (Isaiah 21:3 KJV). 
  
 	I have obviously never experienced actually pains of parturition, but I guess in the spiritual sense, that is kind of what I went through.  Sometimes my stomach would only get tight and other times it would double me over.  I would pray through it and then it would be peaceful.  I often still experience the same thing when I am praying for people.    
 	 
 	I continued to pray about our wedding and direction for my life.  I did not mention the wedding date the Lord gave me very much, but stepped back and let God do all the work.  I spent some time at a cow camp and continued to pray and to seek God‘s will for my life.  Although I ended up getting consumed with my job at the cow camp, most of the time (I will tell the story later) the Lord was still able to give me direction and life.   
 
 	One time as I was praying, I saw Amaia and myself pulling up to a ranch to buy some horses.  Oddly enough we were driving an old 66‘ Ford pickup pulling a two-horse trailer.  When I got there, they lined up all the horses that they had for sale and I approached them for inspection.  They had around 12 head and as I first walked up to them they all looked fine, except one.  One of the horses only had three legs.  The three-legged horse looked similar to the rest, but the poor thing only had three legs and was obviously not my first choice.  
 
 	However, the longer I looked at them the better the three-legged horse looked and all the others began to look poorer.  They transformed to the point that the three-legged horse was one of the best looking horses I had ever seen, and the other others were old, starving with all their ribs and hip bones showing, ugly heads, and poor coats; the most hideous horses I had ever seen.  
 	 
 	Amaia and I made the decision to take the three-legged horse.  We loaded him up and took him home.  When I arrived home my brother and my Dad were not impressed with the choice.  They looked at the three-legged horse we had picked and were thinking, ―What the heck were you thinking buying a three-legged horse?  It did not seem very practical at all to pay money for a three-legged horse.  What good could it possibly serve?  My mother and sister, although not thinking as practically, did not see anything wrong with our decision.  They thought, other than missing a leg, it seemed to be a very kind and good-looking horse.  They thought the horse was very cute and wished us the best of luck. 
 
 	I kept praying and I saw myself breaking the colt.  The horse was without a doubt the best horse I had ever started.  I bridled him up and he became an outstanding horse.  He could spin on a dime both ways, and work a cow.  He could do anything a normal horse could do, only better.  As I saw this, I asked the Lord how this could be.  I then saw that the horse had not been missing a leg, he only had a leg that could not be seen by our worldly eyes.  The leg that we could not see was a super natural leg that had come from God and was made out of solid gold.  With this leg the horse was able to do things that far exceeded anything a normal horse could do.  However, it would never make sense to the world.   
 
 	The Lord showed me there would be many things in Amaia‘s and my life that would not make sense to the world.  However, like the horse with one leg, David against Goliath, Paul saying he was strong when he was weak, if we are following the will of God, He can work supernaturally in our lives making the impossible possible.  The Lord showed me that getting married so young may not make sense to the world and the date that He had given may not make sense to me.  However, He had a special plan for our lives, which would one day make sense. 	 
 
 	I prayed for two or three months.  Then Amaia‘s dad told us we should get married whenever we felt God was telling us to get married.  I kept praying, and around early December Amaia‘s mom called me after she had gotten out of church.  She felt she was supposed to tell me I had her blessing to get married whenever we felt like the Lord wanted us to.  I am not saying that I am the only one that prayed and it was only because of my prayers that anything changed.  Amaia and her family had been praying for direction as well.  It had been by the power of the Holy Spirit and everyone‘s prayers, in which the direction was brought to life.     
 
 	After Amaia‘s mom gave me her blessing, I decided to propose to her on Christmas Eve.  I proposed to Amaia in the form of a cheesy poem on Christmas Eve.  I proposed to her in front of her family and this is the poem that I told her. 
 
For the gal that weds a cowboy, Might as well get set to learn. 
For the cowboys later return. 
Well the guy that works with cattle,  
Don‘t work by clock or sun. 
And the gal that can‘t wait supper  
Hadn‘t ot‘ to marry one. 
Well the gal that weds this cowboy 
I hope she‘ll always know.  
That she‘s found a man that loves her, And will never let her go. 
Well I am a stubborn cowboy, 
It‘s bred deep in my roots.  
But with God and the love between us, I hope to give my pride the boots.   
I will love you always and forever And all the rest my life.  
You have my heart, will you take this ring And be my little wife.      
 
 	Yeah, I know, pretty cheesy.  But hey, they either really liked it, or really hated it, because there were definitely some tears flying after the poem.  Well, poor Amaia being so young and so naive, not having a clue what she was getting into; said yes.  Amaia had agreed to marry me on Christmas Eve, but there was still the wedding date that we needed to nail down.  I thought if it was the will of God that we get married on July 14, 2004 that it would come to pass with prayer.  

		I did not want to get in any arguments with Amaia over the wedding date.  July 14 was on a Wednesday and rightly so, she did not want to have her once in a lifetime wedding on a Wednesday when only a few of her friends and family could come.  Like most girls, she had dreamed of this day since she was a little girl and she wanted to have a big wedding. 
 
 	So I left it totally in God‘s hands and continued to pray.  I let Amaia pick the date and decided if it was God‘s will then she would pick the date that God had given me.  Amaia‘s first choice for the wedding was in one year at the same time; a Christmas wedding.  This would give her another semester of college under her belt and she had always wanted a Christmas wedding.  However, getting married the next winter didn‘t end up working out because Amaia‘s sister and her husband and three girls were being led by God to teach in Armenia and they were leaving the next fall.  So with the spring being way too soon, this left us with a summer wedding.   	 	 
 
 	After bouncing around to different dates, Amaia ended up picking the seventeenth of July.  She picked the seventeenth, because it was on a Saturday and close to the date that the Lord had given me.  I was totally amazed.  I was totally amazed that the date that we ended up with, was three days from the date that the Lord had given me.  As we started to get closer and began planning the wedding, I began to see why the Lord had given me July fourteenth; three days before our wedding.   
 
 	Amaia and I have both been blessed with many family and friends.  Both Amaia and I wanted our friends to come to the wedding and by the time we invited all our family, we had invited all of Owyhee County.  If you have ever seen the movie, ―My Big Fat Greek Wedding‖ you have some idea of our wedding.  Actually if we know you at all, or thought we knew you, you probably got an invitation and were there.  But for those of you that couldn‘t make it, that is what we had, a ―Big Fat Basque Wedding. 
   
 	Amaia had nine bridesmaids, so I had nine groomsmen.  We had six flower girls.  We rode a in a horse and buggy with five outriders to the reception, and around 1,000 people came to our reception; I had the time of my life.  It was without a doubt one of the single greatest days of my life.  Amaia‘s dad married us, and although he had not performed many weddings, he did a fantastic job.  He did such a good job that after our wedding many other people approached him to perform their weddings.  My father-in-law is an amazing preacher and many lives were touched during the ceremony.   
 
 	Amaia and I got married on July 17th, our wedding certificate says July 17th and we consummated our marriage on July 17th.  However, we were already married when we said our vows on July 17th.  The Lord had given me July 14th to get married on, so Amaia and I got married on July 14th.  We went up to Ted and Dorothy Payne‘s ranch in Jordan Valley, with a small group of our brothers and sisters in Christ and we got married.  We gathered around in a newly cut hay field, next to a stream in the mountains and sang praises and worshiped the Lord to start the ceremony.  After we had worshiped, I gave a small testimony of why we had gathered together and why Amaia and I were having two weddings.  I explained that the first wedding was designed to be a total spiritual wedding.  The focus of the entire wedding was Amaia, me, and God, uniting ourselves together. 
 
 	Doug performed the wedding, Amaia and I spoke what was in our hearts on the spot for our vows; we exchanged rings, kissed and then returned back to God, to praise and worship.  We then had all our brothers and sisters in Christ lay hands on us and pray over us.  They agreed to continually pray over us and be our spiritual supporters, as we went forward in our marriage trying to follow the path that the Lord has set before us.  The Lord showed me that our second marriage focused on God, showing through Amaia and me, and was to be a spiritual example for our friends and family and was to be a celebration.   
 
 	The first wedding went from our brothers in sisters in Christ, through Amaia and me, and focused entirely on God.  The first marriage was a spiritual devotion between Amaia and me, with our brothers and sisters in Christ standing behind us for prayer and support.  The first wedding was focused primarily on the unity of our spirit and the second wedding had more to do with the unity of our flesh; friends, family and a celebration.                  	 
 
  	Sometimes the Lord tells us something and gives us direction.  At first it may not make sense and nothing may be lining up.  However, through prayer and the power of the Holy Spirit, life may be brought through to our direction and we can fall in the perfect will of God.  The same thing is true with our horse.  If we tip their nose and nothing happens, instead of pulling harder, just wait on the feet and the feet will bring life to the direction causing them to fall perfectly in our will.        
 
Direction and Life: Cow Camp  
 	    
 	I thought I would elaborate a little more on what the Lord told me while I was at cow camp, and what I learned about direction and life in-between getting the direction from God for our wedding and our actual wedding.  When I left Treasure Valley Community College and spent some time helping Ted and Dorothy Payne before going to the cabin, I helped their son Jack as well.  Jack was kind of in a bind and needed a person to stay at a cow camp to keep 600 head of mother cows pushed out of a mountain range that had just been burnt.  I immediately volunteered for the job.  I thought this would be perfect, I could spend time alone with the Lord, and He could continue to minister to me.  I thought for sure I would come off the mountain as Moses did, with God‘s radiance beaming off my face, ―When Moses came down from Mount Sinai with the two tablets of the Testimony in his hands, he was not aware that his face was radiant because he had spoken with the LORD‖ (Exodus 34:29).  Little did I know that the Lord had more to teach me about direction and life.   
 
 	My time at cow camp was very good, and looking back I can see all the things that the Lord taught me.  However, while I was at the cow camp, I had a little trouble seeing all of these valuable lessons.  The name of the cow camp was Bull Basin and it was southwest of Jordan Valley about two and a half hours; back up against the East Fork of the Owyhee, bordering Nevada.  It took an hour to travel the last eight miles into the camp, because for most of the way a person could not travel over about five miles an hour due to all the rocks.        
 
 	I took one semi-broke horse and eleven head of colts to cow camp.  Two of the colts had a week on them and the other eight head had only a couple of days.  We had the horseshoer come out and quickly tack a set of shoes on them before I went.  The horses had not been handled very much up to this point, so the horseshoer just tried to get the shoes on as quick as he could.  Dad had to rope a hind leg from another horse to put on many of the hind shoes.  I had not shod many horses up until this point, and for the ones I had shod, I was always around somebody to bail me out when I got lost.   
 
 	The first two weeks at cow camp were a total wreck.  From where my cow camp was to where I had to keep the cows pushed out was about eight miles, over what they called ―Rock Flat.  My colts were out of shape and quickly became tired and worn out before I could get where I needed to be.  I started taking a couple of horses, and would stake them out on trees.  I could then come back and get a fresh horse.  However, even staking out the colts and trying to switch, I was still riding them way too hard and I was taking the heart out of them.  
 
 	The young horses would be tired and exhausted, but would have to go further until I could get back to another horse or back to camp.  The colts would quickly go from having lots of energy, wanting to buck or run off, to dragging their feet and having to be peddled every step.  The horses would get dead footed, not picking up their feet in the rocks and several times I almost went head over heels.  I had several close calls, thinking for sure I was going all the way over, but each time the Lord kept my head from digging a trench through the rocks.   
 
 	When I did get to the cows and tried to push them out of the burned field.  The cows had come from a farmer down in the valley, and had not been trailed long distances.  The cows would not line out and were very tough to move.  I would try to move them all in one big bunch, but the bunch was too big and as soon as I stopped pushing one side to go and push the other side, the side that I had just been pushing would stop moving, or fan out.   
 
 	I spent the entire time running back and forth from side to side.  My colts quickly ran out of energy and I could not push the cows where they needed to be.  I would have been better off taking smaller bunches, but I needed to get all cows out, so they didn‘t get in trouble with the BLM.  There were six hundred head of cows with calves that I needed to push about ten miles, after I had trotted eight miles to get to the cows.  Every day was a total failure.  I would push them as far as I could and the next day they would all be right back in the field that I had just pushed them out of.        
 
 	To top it all off, it rained the first two weeks and the deep mud was jerking off my horse shoes right and left.  Putting back on the shoes was a disaster, considering that they were tough to shoe; I was a very inexperience horseshoer and I had forgotten an anvil and ran out of horseshoe nails the first week.  I found a piece of medal out in the brush, and shaped my shoes on that and the back of the old 58‘ Chevy stock truck that I used to get up there.  To solve the nail problem, I found an old box of nails that had some pulled horseshoe nails in it.   
 
 	So, I would spend my evenings trying to pound old used nails through my poorly shaped shoe, on my poorly leveled foot, on the stupid colt that would not stand.  Needless to say, the frustration level was a little high during the evenings and I was not exactly singing praises to the Lord.  I spent the majority of my time mad, frustrated, or confused, trying to figure out how to accomplish the job at hand with the material I had to work with.  If the cows would have moved, or if I had older horses that could withstand longer days, it wouldn‘t have been so bad.  However, the combination of the two and the all-out wars to get a horse shod was a little frustrating.  I was frustrated because I could not get my job done, and I was frustrated because I was not getting to spend time with the Lord and was totally consumed with my job.         
 
 	After the first few weeks it got a little better.  I went down to the valley and got a couple of dogs, my stock whip, and all the birdshot I could carry.  It quit raining allowing the ground to dry out and let me put longer rides on my colts.  They also built a fence around the burned field and helped me push the cows back over the mountain onto another BLM allotment.  I then only had to keep them out of the basin in which my camp was and out of a few watering holes a few miles from my camp.  I say it got better, but I still had about a twenty-five to fifty-mile circle every day, and I was still pushing cows that would not move over a big mountain, and riding a bunch of green colts that gave out quick.  The dogs ended up being good help, but were only a year old and could not be used very much, or they too would give out.  I took one dog on too long of a ride and lost him.  I left my jacket by a tree and came back the next day to find him with his feet rubbed raw.  He healed up ok, but I was unable to use him again while I was up there.   
 
 	Through all of this, the Lord showed me the importance of direction and life.  I had the direction, I wanted to serve God, and He had showed me how He wanted to use me.  However, I needed to learn how to operate in the power of the Holy Spirit during stressful situations.  I needed to learn how to lead by example; to stay in the Spirit and not fall into the flesh during stress.  It had been easy to spend time reading my Bible and pressing into God, remaining in the Spirit while I had been at Treasure Valley Community College.  However, when I went to the cow camp, it was a different story.  The Lord showed me later that this is where a person is truly a light for Christ; in dark places.   
 
 	There were many people throughout history that have ordered armies to attack and have achieved victory.  However, the greatest and most miraculous stories of battles have been when these armies have been led into battle, by a great leader.  God showed me He does not want me to preach the Gospel, but to demonstrate the Gospel.  I needed to learn how to live my life with the same power and unity I had with God at TVCC, and transfer it to a stressful day moving cows or shoeing a horse.  It is then that a person can start reaching people; it is then that God can start using us.       
 
 	I have not come close to achieving this yet, but it is like Tom said, ―Remember what happened right before what you did not want to have happen, happened, and remember what happened right before what you did want to have happen, happened.  I tell my class if they can recognize what steps took place before the wreck occurred and try not to make the same mistakes again, they can avoid the wreck.  By a process of elimination, if they get into enough wrecks, pretty soon they will be doing something right.  What I have learned from all my wrecks and failures is that I cannot do it by myself.  If I am not spending time with God and being filled with Holy Spirit daily, it is easy to fall back into my flesh and lose my temper when I get into a stressful situation.  
 
 	The same is true with our horses.  If we are not operating through willing submission and a soft feel (Holy Spirit), when we bring the tempo up, our horse will fall apart, and self-preservation (flesh) will take over.  Our horse needs direction, but our horse also needs life.  We can tip their nose, but if there is no life that comes to the feet, we are limited to what we can accomplish.  In contrast, if we have all life and no direction, the horse will eventually have a runaway.  The life will eventually escalate until there is no control.  The Holy Spirit will never lead somebody away from God because the Holy Spirit is God.  The Holy Spirit speaks the truth, 
―This is what we speak, not in words taught us by human wisdom but in words taught by the Spirit, expressing spiritual truths in spiritual words (1 Corinthians 2:13).  The Holy Spirit will always direct us back to Jesus and line up with the Bible. 
 
 	However, there are times when our focus can become so consumed with the Holy Spirit and the pleasures that we receive in the Spirit that we begin to forget about Jesus Christ and His sacrifice and His goodness.  We begin to think that if we do not experience something new in the Holy Spirit that something is wrong.  We begin to fall in love with the pleasures of God, instead of with God himself.  We begin to take the comfort that we receive from the Holy Spirit for granted and expect it.  We begin to get greedy when we come to God, and if we do not experience something supernatural when we come to Him we are disappointed.  We may also become judgmental of people that are not experiencing the same thing we are.  Instead of being happy that people are spending time in the Spirit and are growing, we try to direct them, instead of letting the Holy Spirit direct them.  We must remember to keep a balanced direction to life ratio.  If we have all life and no direction it is awful hard to accomplish a job and we could easily get into a wreck.  However, if we have all direction and no life our horses will become resentful to the direction.  The same is true with our life and the Lord. 
 
 
 
 
 
 
 
 
 

~False Direction ~ 
 
False Direction- The horse puts slack back into the rein by giving his nose, without breaking in the poll; ―rubber-necked horse.  On the outside the horse is giving, but on the inside they are tight and stiff, unwillingly submitted.           
 
Guidelines to identify false direction – 
1) Do not break in the poll- hairline remains straight; hairline should curve between ears   
2) Nose is not directly underneath the eye, tilt their head when they give   
3) Can see white in the eye (white leaves when horse is looking back, instead of forward)  
4) Poll and loin do not make a perfect ―C   
· Can‘t ride a perfect circle (―C is half an ―O‖)  
5) After tipping the nose, the front feet and hind feet do not travel on the same path as the nose    
6) Poll and loin are ―l shaped instead of a ―C shaped in turns  
· Results in dropped shoulders and leaning out in turns, kicking hindquarters out or hopping               in spins and roll backs, and not holding a pivot foot   
· Also results in rubber-necked horses, hard mouths, stiff movements, cross-firing, and missing leads 
        
* Pretty much any problem you are going to have with your horse other than a little confusion comes from not having any direction, or having false direction*   
 
	             The best example of false direction from the Bible would have to be the scribes and 
Pharisees.  Like a horse with false direction, they too looked like they were giving on the outside 
(tipping their nose, putting slack in the rein).  However, on the inside they were tight and stiff (―l shaped poll and loin, full of self-preservation).  ―Ye stiffnecked and uncircumcised in heart and ears, ye do always resist the Holy Ghost: as your fathers did, so do ye (Acts 7:51).  They were following the Lord‘s commandments on the outside.  However, they were stiff-necked and hard-hearted.  The Jews missed the first coming of Christ, because they were caught up in religion, and resisted the Holy Ghost.   
     
 	Listen to what Jesus had to say to the religious people of His day.  ―Woe unto you, scribes and Pharisees, hypocrites!  For ye make clean the outside of the cup and the platter, but within they are full of extortion and excess.  Thou blind Pharisee, cleanse first that which is within the cup and platter, that the outside of them may be clean also.  Woe unto you, scribes and Pharisees, hypocrites!  For ye are like unto whited sepulchres, which indeed appear beautiful outward, but are within full of dead men‘s bones, and of all uncleanness.  Even so ye also outwardly appear righteous unto men, but within ye are full of hypocrisy and iniquity (Matthew 23:25-28).  No matter what kind of act we put on for our friends, Jesus can see right through our mask and see the true intentions of our heart.  
 
 	I think if Jesus was to return to the Church today, He would have the same thing to say to many of us.  God‘s primary concern is not for us to attend church on Sunday, go to Wednesday night Bible studies, and go on living our life.  God wants our entire life, every second of every day.  We are to lay down our life and let the Holy Spirit totally wipe away all our self-preservation (flesh).  Jesus said anyone who wishes to come after Him, must take up their cross daily and follow Him (Luke 9:23).  Do not resist the Holy Spirit like the scribes and Pharisees.  Let the Holy Spirit totally wipe away your self-preservation and bring direction to your life.     
 
	           The scribes and Pharisees were stiff-necked because they resisted the Holy Spirit (Acts 7:51).  The Holy Spirit is the comforter and removes our self-preservation bringing us total peace in Him.  Jesus said, ―In me you will have peace, in the world ye shall have tribulation (John 16:33).  The scribes and Pharisees were too busy living in their self-preservation to submit to the will of God and experience the all-consuming peace that can be found ―in Him.  Tribulation comes from the Greek word meaning pressure.  It is easy to tell if someone is riding with false direction or not.  If a person truly has direction the horse will be willingly submitted and will experience peace ―in the person riding them.  If the person truly has direction the horse will willingly move off ―pressure and seek the relief that comes from following your will.  However, horses that have false direction (unwilling submission) must have constant rein and leg pressure.  The instant the ―pressure stops, the horse returns to their own will doing what they want to do.  They never learn to find ―peace in your will and must always be ridden with ―pressure.   
 
	            If you find yourself going through life with no peace and surrounded by tribulation 
(pressure), stop and submit to the will of God.  It is like my dad says, ―It takes pressure for relief to be effective and relief for pressure to be effective.  God has us experience pressure in this life to draw us to Him, ―that in me ye might have peace (John 16:33).  If you are going to church and doing everything you think you must do to be a good Christian, but are still experiencing pressure in your life, more than likely you are operating through false direction.  You are giving on the outside, but on the inside you are still living through self-preservation.  Jesus told us ―In me you will have peace, if you do not have peace, you need to learn how to stay ―in Him.  
 
 	You need to learn how to walk in the power of the Holy Spirit (comforter) and not fall into the deceitful ways of your flesh.  ―Walk in the Spirit and ye shall not fulfil the lust of the flesh (Galatians 5:16).  Do not live your life operating through self-preservation, unwilling submission, and false direction.  Let the Holy Spirit take away your self-preservation and experience the peace that can be found ―in Him.  Then enjoy the fulfillment that can be found in living with willing submission, good communication, a balanced direction to life ratio, and a solid foundation of maneuvers.  I am far from having this every second of every day with my horse, or with the Lord.  However, I know that it is attainable and I will spend the rest of my life trying to attain it, learning to stay ―in Eden, where there is true unity and willing communication.      
   

~Balanced Direction to Life Ratio~ 

4 Things Need To Be Established To Prevent Resistance 
 
A) Willing submission  
B) Good communication  
C) Balanced direction to life ratio 
D) Solid foundation of maneuvers  
1) Mechanical  
2) Mental  
 
Balancing the ratio- 
The ratio is determined by the speed which we can willingly bring the life up and willingly direct it on a set line (straight or curved), without losing ―direction (suppleness through the poll and loin).         
 
Balanced direction to life ratio = Suppleness through the poll and loin with speed 
Suppleness through the poll and loin = Sanctification  
Sanctification = God‘s word and Holy Ghost 
 
 	We need to learn to direct the life and stay in His perfect will.  We have to learn to stay in His perfect will; just like the horse has to.  Like the horse, start simple; a straight line.  Spend a day alone with the Lord and keep direction all day; two forces moving together as one.  Like the horse, then get more complicated, curved lines; at work, with other people, during distractions.  If direction is lost regroup and start over; perfection/completeness always being the goal.  Whenever direction is lost, regroup and return to a state of perfection/total unity.   
 
 	God‘s word and the Holy Spirit go hand in hand.  We are no different than our horses.  If we begin to feel tight and stiff in our job, we need to slow down and get direction.  Then we can speed up and accomplish more in our job.  However, if we never slow down and get direction (sanctification), we will get tighter and tighter, until we eventually lose all confidence and fall apart.  Get direction and then bring the life to the direction.  Whenever the direction is lost, slow down and get direction, and then bring the life back to the direction.  Pretty soon the direction to life ratio will become balanced and you can go at full speed without ever losing direction.    
 
Balancing the direction to life ratio 
 
 	When I first started teaching my class at MSU I did not have ―balancing direction to life ratio as one of the things needed to prevent resistance.  I thought that this concept pretty well fell under the previous three.  However, as I began to teach the class, I began to realize the importance of drawing my students’ attention to their direction to life ratio.  If their ratio was off, then it had a dramatic impact on the previous three factors.  I also noticed the impact that balancing the direction to life ratio had with my own horses in getting a horse to turn around.  As I talk about in ―Stage 4 in the ―Solid Foundation of Maneuvers section of my class handout, I had two major problems that limited my ability in getting a horse to turn around.  These two problems were: 1) too much kicking, and 2) too much pulling through the turn.  Both can be attributed to too much direction and not enough life.     
 
 	The horse should willingly move off our legs in a forward and lateral motion (life), and should put slack in the rein when the slack is taken out with suppleness through the poll and loin (direction).  What had limited my ability in getting a horse to turn around was if I showed the horse where to go and he did not move, I would often put more pressure on the reins and kick with the outside leg.  This would cause the horse to become tight and stiff, elevating his head; curving his ribs to the inside of the turn instead of the outside, and swinging his hindquarters out of the turn, instead of holding a pivot foot.  The revelation I received one day, which made all the difference in my turns, was balancing the direction to life ratio.    
 
 	My horse did not need more direction in the turn (pulling on the reins) he needed more life (moving off my legs in a lateral motion).  By not having adequate life to push the direction, and instead increasing the direction, the horse became resentful to the direction; shown by elevating his head.  Once resentment to the direction crept in, then all hopes of a willing turn vanished.  What I realized one day is that I needed to get the life and then direct it.  I got my horse to willingly move off my leg at a trot in a straight line and in a big circle (Stage 3).  Then I would bring the life back into the turn (Stage 4).  Once I started riding my colts with this simple concept, my horses became more willing in the turn, the level of communication increased, and they made a dramatic improvement on the foundation of maneuvers.   
  	 
 	What had enabled me to build on the other three factors that prevent resistance in accomplishing the job, was balancing the direction to life ratio.  My dad had told me this simple concept of bringing the life into the turn for years.  However, like so many things, I had to receive revelation for it to become real in my life.  The Old Covenant was all direction and little life.  The New Covenant is centered on bringing life to the direction, so that we do not become resentful to the direction.  Paul tells us that the letter kills but the Spirit brings life, ―He has made us competent as ministers of a new covenant-not of the letter but of the Spirit; for the letter kills, but the Spirit gives life (2 Corinthians 3:6).  If we do not bring life to our direction with our horses, then we will experience death in our willing submission and communication, and all hopes of building a solid foundation of maneuvers vanish.  
 	The same is true with the Lord, if we do not receive directed life when trying to accomplish a job, then we are certain to run into resistance (flesh) and often into disobedience.  The Devil knows this; he knows that the only way to keep us away from God is to keep us in the flesh.  He likes it when we are in the flesh running away from God, but it is even better sometimes, when we are in the flesh trying to serve God.  If he can keep people in the flesh serving God, then he can accomplish two things.  Number one, Christian churches would have created a false God; a powerless God.  This God will live far way in heaven and will one day return and we will be able to have a real relationship with Him.  In the meantime this God will not have any power to work miracles in our life.  We will read stories in the Bible of a God that had power for His people and even hear of stories today.  However, we will think that this is not for us; we will have ―….a form of godliness but denying its power (2 Timothy 3:5).   
 	The other thing the Devil is able to accomplish by having God‘s children full of false direction and no life, is that we will be a poor example to non-Christians.  Not only will God‘s children never come into the fullness of Christ, but we will also drive non-Christians away from God instead of to God.  Non-Christians will believe that all Christians are hypocrites and we serve a make-believe God.  They will think our God must be make-believe, because like all make-believe things He cannot be seen.  They will not see God manifested in our action, or in our life.  We will be full of sickness and disease, broken hearts, bitterness and selfishness.  They will think that if our God was real, then He would show Himself, and He would help His people.  It is vital to our success with our horse and with God that we keep a balanced direction to life ratio.   
 	It is important to realize that 3,000 people were saved after seeing the tongues of fire fall on the early disciples, on the day of the Pentecost (Acts 2:41).  And five thousand people were saved after seeing a healing of a crippled beggar and this is what the skeptics had to say, ―Now when they saw the boldness of Peter and John, and perceived that they were unlearned and ignorant men, they marveled; and they took knowledge of them, that they had been with Jesus.  And beholding the man which was healed standing with them, they could say nothing against it.  But when they had commanded them to go aside out of the council, they conferred among themselves, Saying, what shall we do to these men? for that indeed a notable miracle hath been done by them is manifest to all them that dwell in Jerusalem; and we cannot deny it‖ (Acts 4:13-16 KJV).  These are the powerful results than can happen by bringing life to our direction and demonstrating the Gospel instead of preaching it.  Whenever the power of God is manifested among His children, large numbers are saved and people cannot deny His power.   
 
Life and Direction: Temptations of Jesus 
 
 	After Jesus was baptized and received the Holy Spirit, Satan tried to tempt Him in three ways when He was in the wilderness.  First, he tried to get Him to live on words that did not come from God, ―The tempter came to him and said, If you are the Son of God, tell these stones to become bread.‘  Jesus answered, It is written: Man does not live on bread alone, but on every word that comes from the mouth of God’ (Matthew 4:3-4).  Second, he tried to get Him to become self-centered forgetting about worshiping and serving God and focus only on worldly things, ―Again, the devil took him to a very high mountain and showed him all the kingdoms of the world and their splendor.  All this I will give you,’ he said, if you will bow down and worship me.’  Jesus said to him, Away from me, Satan!  For it is written: Worship the Lord your God, and serve him only” (Matthew 4:8-10).  Finally, he tried to get Him to test God, by testing His power, ―Then the devil took him to the holy city and had him stand on the highest point of the temple.  If you are the Son of God,’ he said, throw yourself down.  For it is written:  He will command his angels concerning you, and they will lift you up in their hands, so that you will not strike your foot against a stone.’  Jesus answered him, It is also written: Do not put the Lord your God to the test’ (Matthew 4:57).  He tried to get Jesus to not be fed by His father, he tried to get Him off track forgetting to eat from His father, and he tried to get Him focused on using His father‘s power, instead of being directed by His father.  The same way that Satan tempted Jesus after He was baptized in the Holy Spirit, I believe is the same way he tries to tempt us.  I believe this because it happened to Jesus and He is our example; what Jesus went through we can expect to go through.  Also, I went through the same temptations after I received the Holy Spirit and still find Satan trying to tempt me in the same three ways.    
 
 	Number one, Satan tries to limit our direction; to not listen to God.  Once we have been baptized in the Holy Spirit, we have the ability to hear from God.  We can actually hear God and be taught by God.  If Satan can get us to listen to only man and never God, he greatly limits what we can do for the Kingdom.  This is the first step of taking our power away for the kingdom of God.  We receive revelation and hear from God when we become saved and baptized in the Holy Spirit.  At this point we are full of direction and life.  If we don‘t keep receiving revelation and hear from God, we will either become all direction and no life, no direction and no life, or all life and no direction.  We must continue to communicate with God.  This is why Jesus said, ―Man does not live on bread alone, but on every word that comes from God.  God‘s words are life; He speaks life unto us.  If we do not continue to hear from Him we will start to die.          
 
 	Number two, Satan tries to get our focus from building God‘s kingdom, to building our kingdom; from worshiping and serving God, to focusing only on worldly things.  Once a person starts working miracles for the kingdom of God, people will want to glorify the person instead of glorifying God.  When Jesus spoke to the multitude and performed miracles, they wanted to crown him as king.  ―When Jesus therefore perceived that they would come and take him by force, to make him a king, he departed again into a mountain himself alone (John 6:15).  Satan will try to shift our focus to becoming a mighty man of God, doing wondrous things for God, instead of being a humble servant like Christ was.   
 
 	Instead of preaching a spirit-filled sermon and turning to God for confirmation, Satan will try to get us to look for confirmation from the congregation, which leads to praise and gives us self-fulfillment by receiving acceptance from man instead of God.  Satan will also try to get us consumed with worldly things so that we forget about our obedience to God.  Just like Eve in the Garden of Eden, Satan is always trying to wave things that appeal to our eyes (flesh) in front of us, trying to see if he can get us to stumble.  Whether it is pride, fear, a job, selfish ambitions, the opposite sex, drugs, etc., he is constantly trying to keep us focused on worldly things and worldly behaviors.    
 
 	Number three, Satan will try to get us to become consumed with wanting to see miracles and testing the Lord.  Instead of praying over someone to be healed because the Lord told them to, because the Lord has prepared the victim‘s heart to be healed, they pray over someone to be healed, wanting to see a miracle, testing the Lord.  Satan told Jesus to throw Himself off the pinnacle and His father would save Him.  Satan dared Jesus saying if ―He was truly the son of God‖ then His father would save Him, ―If you are the Son of God, he said, ―throw yourself down.  For it is written: He will command his angels concerning you, and they will lift you up in their hands, so that you will not strike your foot against a stone’ (Matthew 4:6).  Satan tried to get Him to go against the will of His father and use His father‘s power, without receiving direction.   
 
 	Satan tries to get us to do the same thing.  Instead of getting direction from God and becoming filled with the Holy Spirit before praying over someone, he will try to get us to pray on our own will proclaiming a miracle.  The miracle does not happen because it was not in the will of God and people‘s faith is weakened.   
 
 	Whenever Jesus was questioned about what He had said or what He had done, He always said that He did not speak on His own accord, but only the words that His father had given him, ―Now they know that everything you have given me comes from you.  For I gave them the words you gave me and they accepted them.  They knew with certainty that I came from you, and they believed that you sent me (John 17:7-8).  Jesus was led by the Holy Spirit and communicated with His father, doing the will of His father; this is to be an example for us.  We need to realize that by ourselves we do not have the power to heal; it is from the power of the Holy Spirit and Jesus Christ that He can use us to heal.  If we do not feel the power of the Holy Spirit leading us to pray over someone and proclaim a miracle, it does no one any good to profess a healing.  We must be led by God; God does the work, God heals their heart (or the hearts around them) and then the disease is secondary.  I had many people pray over me when I was sick.  But the Lord did not heal me until I had a change of heart.  I am not by any means saying that it is wrong to pray over sick and diseased people; God answers prayers.  Cast your cares upon the Lord, ―Cast your cares on the LORD and he will sustain you‖ (Psalm 55:22).    
 
 	All I am saying is that if we confess a miracle, we better have heard from the Lord telling us that He has healed them.  Otherwise, Satan can come in and destroy our faith or other people‘s faith around us.  This is the goal of Satan; to steer us away from God.  If he can lead us to believe that we serve a God that is a dud, one that cannot heal us, then he can shatter the faith of many people.  I am not down playing miracles in the slightest.  If you ask me, our society does not believe, or ask God for miracles near enough.  We serve a mighty God, a God of miracles.   
 
 	However, like Jesus and the disciples did, we must receive direction from God and the power of the Holy Spirit first.  There wasn‘t anyone that Jesus prayed over that did not get healed.  This is because everyone He prayed for was ready to be healed.  However, when Jesus healed the man by the pool, he was the only person He healed, ―Then Jesus said to him, Get up!  Pick up your mat and walk.’  At once the man was cured; he picked up his mat and walked (John 5:8-9).  There were many sick people by the pool; however Jesus only healed one man.  If Jesus does not want us to be sick, why didn‘t He heal everyone by the pool?   
 
 	The reason is He was only led by His father to pray for one person.  There was only one person that was ready to be healed.  By Jesus‘ stripes we are healed, ―and with his stripes we are healed (Isaiah 53:5 KJV), God wants to heal us.  However, He is more concerned with the health of our spirit, than the health of our flesh.  This is why I believe I got sick and why the prayers of so many people went unanswered for a long time.  I was not ready to be healed yet.  However, once my spirit became healthy, then I became healthy.      
 	Sometimes, just as Satan did with Jesus, he will give us Scripture saying that ―if we are truly the son of God, then God will save us.  We then proclaim a healing instead of receiving direction.  When the healing does not take place, we begin to question Scripture and the power of God, weakening our faith.  This is why it is so important to make sure we are receiving direction when we are praying over people, so that we do not profess something that does not happen and as a result weaken people‘s faith, thinking that we serve a God that is a dud:  A God that does not care about us, a God that does not answer our prayers.           
 
 	On the same lines as miracles, Satan will also get people to be totally consumed with the manifestations of the Spirit.  He will try to get them to forget about loving on Jesus and be totally focused on the pleasures we receive from the Spirit.  He will then lead us to believe that if people are not experiencing the exact same manifestations we are, they are wrong.  He will try to get us to force people to experience the same things we have.  Instead of being filled with the Holy Spirit and speaking only the words that we have heard, we go on a rampage speaking our own words.  Instead of letting the Holy Spirit work in their life, we try to tell them how the Holy Spirit should be working in their life.    
 
 	I am not saying that it is wrong to try to encourage others to experience manifestations of the Holy Spirit.  Throughout history and still today God has used many people in amazing ways by helping other people experience manifestations of the Holy Spirit.  Peter saved three thousand people in one day, after they saw manifestations of the Spirit.  ―And there appeared unto them cloven tongues like as of fire, and it sat upon each of them.  And they were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance‖ (Acts 2:3, 4).  ―Then they that gladly received his word were baptized: and the same day there were added unto them about three thousand souls‖ (Acts 2:41).  However, I do feel it is wrong when the manifestations become the only focus, and we start pushing people away from God instead of to God.   
 
 	I believe that these are the three ways that Satan tries to get baptized Christians in the Holy Spirit off track.  He tries to alter our direction and life.  If we have no life and no direction, we are no threat to Satan (unsaved).  If we have all false direction and no life, we are a very little threat to Satan (all religion/ Pharisees).  If we have all life and no direction, we will become out of control (focused only on manifestations, not loving our neighbor).  However, once we receive direction with life by becoming baptized in the Holy Spirit, we have the ability to do amazing things for the kingdom of God.  ―But you will receive power when the Holy Spirit comes on you and ye shall be witnesses unto me both in Jerusalem and in Judea, and in Samaria, and unto the uttermost part of the earth‖ (Acts 1:8).  Satan knows this and he tries to take our power for the Kingdom away.  He tries to take our direction away (hearing from God), make us become self-centered or caught up in the world, or shift our focus to only life and forget about direction.  We can see from Scripture that Satan tried to tempt Jesus these three ways after He was baptized and received the Holy Spirit, and I too have been tempted the same three ways.        
 
 	I have definitely been guilty of all three of the ways that Satan tries to get us off track.  I easily get off track and consumed with the world, forgetting to press into the Lord and let Him teach me.  Just like a horse, I am constantly bouncing back and forth from being on the right path to becoming lost and confused.  From letting God teach me, to having my only source of teaching come from church once a week; from having direction from Scripture, but no life from the Holy Spirit to bring the Scripture to life.  
 
 	I have also been guilty of worrying about what other people think of my ministry.  I have enjoyed the praise that I received after I have preached something that the Lord had given me, instead of realizing anything good that came out of my mouth had to come straight from God and give Him the total credit.  I admit I have sometimes gotten caught up in the praise that followed speaking what the Lord had given me.  It is not that I wanted to speak what the Lord had given to receive praise, but after I had spoken I will admit, that the praise felt good to my flesh.  I think if a person has spoken the words of God, they should try to be unmoved by the congregation, whether the congregation is trying to praise them, or stone them.   
 
 	It is also so easy to become consumed with worldly things and fall into worldly behaviors, forgetting to worship and serve only God.  I guess the main thing that I have learned is that if you give Satan an inch he‘ll take a mile.  I have learned that if I am not totally focused on God and building His kingdom that I am very easy to lead into worldly affairs.  I am a very passionate person and I easily get caught up in what I am doing.  If I am not continually focused on worshiping and serving God, I easily fall into worldly affairs.       
 
 	I have also gotten caught up in manifestations, miracles and the power of the Holy Spirit.  I have often tried to push people too hard, trying to encourage them to experience the Lord.  Instead of introducing them to the Holy Spirit and letting the Holy Spirit teach them, I have gotten in the way too much.  With my excitement in my experiences in the Lord, I have often pushed to the point that I know people have ended up feeling resentful.   
 
 	In order to be successful with our horse, or with God, we must learn to keep a balanced direction to life ratio.  When I was at cow camp, I had all direction and no life, which caused me to fall apart in stressful situations.  However, there have been times when I was consumed with experiencing the life of the Holy Spirit and forgot the simple command to ―love your neighbor as yourself.  I often became selfish for God, becoming consumed with His presence and thought if I couldn‘t spend time with Him, I couldn‘t love my neighbor.  However, what I need to learn is to draw close to Him through loving my neighbor.  Just like a colt with all life and no direction, we need to direct the life, in order to accomplish a job.  We need to keep a balance between direction and life.     
  
[bookmark: _GoBack]
21

image1.jpg
Reurmngo B l 3

True Unity &
Willing Comrmunication

by Wade Black

"5 am the light of the world.
Whoever follows me
will newer wall in darfiness
G wilt fiave the Cight of life."
= Janis

ALY


image2.jpeg
Reurmngo B l 3

True Unity &
Willing Comrmunication

by Wade Black

"5 am the light of the world.
Whoever follows me
will newer wall in darfiness
G wilt fiave the Cight of life."
= Janis

ALY


