

~Solid Foundation of Maneuvers~

4 Things Needed To Prevent Resistance

A) Willing submission
B) Good communication
C) Balanced direction to life ratio
D) Solid foundation of maneuvers
1) Mechanical
2) Mental

 	There are three parts to the horse‘s body, three parts to God‘s body, and three primary parts to the Church‘s body. All the parts must come together in perfect unity to accomplish a job with a horse and with God.

		For most of this section I have erased and have redone what I had originally written in my early twenty’s. The Lord has elaborated more on this area than on any other. In this section I will only give a brief introduction into spiritual gifts, our position in the body of Christ and the mechanical foundation of maneuvers. During the winter quarter we will have in-depth study on the four mechanical stages, the four stages of training maturity and understanding the different parts to God through a teaching on the tabernacle. Then in the spring quarter we will have an in-depth study on identifying your spiritual gifts and how they function in the body of Christ.
Part 1 – Solid Foundation of Maneuvers (Mechanical)-

Parts of the Body
Hindquarters = Evangelist ― “Life”, Bring new life to the body, being “born again”
Head and neck = Apostle/Prophet ― “Direction”, Clear direction through God’s spoken word
Shoulders = Pastor/ Teacher ― “Alignment” Solid teaching through God’s written word

Four Mechanical Stages: Revelations through to the feet
	 	Stage 1 – Pivoting around the inside front foot.
· Jesus the Suffering Savior “We give Him our Life”
	 	Stage 2 – Hindquarters pulling the horse in a reverse motion.
· Jesus the Son of God “We worship”
	 	Stage 3 – Lateral movement of shoulders and hindquarters together.
· Jesus the Perfect Man “We Follow”
	 	Stage 4 – Pivoting around the inside hind foot.
· Jesus the King of Kings “We obey and serve”

Four Stages of Training maturity (God):
 Stage 1 – Set Foundation (Who you are “in” Christ)
· The Seed Stage –
 Stage 2 – Using Jobs to Build on Foundation
· Baby Christian –
 	Stage 3 – Using Foundation to Do Jobs (Testing)
· Adolescent Christian – 	
 Stage 4 – Mature Christian – Ready for Ministry
· Spiritual Parent –

“I write unto you, little children, because your sins are forgiven you for his name's sake. I write unto you, fathers, because ye have known him that is from the beginning. I write unto you, young men, because ye have overcome the wicked one. I write unto you, little children, because ye have known the Father. I have written unto you, fathers, because ye have known him that is from the beginning. I have written unto you, young men, because ye are strong, and the word of God abideth in you, and ye have overcome the wicked one. (1 John 2:12-14)”

Little Children
· Your sins are forgiven you for his name’s sake
· You have known the Father

Young Men (Adult)
· You have overcome the wicked one.
· You are strong and the word of God abides in you, and you have overcome the wicked one.

Father’s
· You have known him from the beginning.
· You have known him from the beginning.

Parts of God: Father, Son, and the Holy Spirit
 	The hindquarters are not the only part of the horse; they are part of the horse. The Holy
 Spirit is not the only part of God; He is part of God. To prevent resistance, we must grow in the Lord to truly understand who God is. The three parts of the horse have three separate functions and so do the three parts of God. Whenever I begin to think I have pretty well grasped about all there is to know about the three parts of the horse and how they are supposed to operate in true harmony to achieve a job, something else is revealed to me and I am totally blown away with how that little piece of information, could make all the difference in coming into perfection. If we have not quite achieved total perfection in our horse; there is still more to know about three parts of the horse and how they must come together in perfect unity to do a job. The same is true with the Lord and the parts of God. If we are yet to come into total perfection/unity in Christ Jesus; we still need a better understanding of how the three parts of God are supposed to function in our life, to do a job.
 	Maybe we need to remind ourselves that God is our Father. No matter what age we get, we are still a child of God and should lay everything at our Father‘s feet, like a helpless infant would. We have a Father that can solve all our problems and will never send us away discontented. He will love us and care for us and wipe away all our cares and worries.

 	Maybe we need to be reminded of the blood that Jesus shed. That through the Son of the living God and His selfless sacrifice we can become sons of God. We no longer have to live in sin and the bondage of the Old Covenant. We have freedom in Christ, freedom in the New Covenant. We no longer have to suffer from sickness and disease because by Jesus’ stripes we are healed. By the blood of Jesus we are freed from all sin and can live in the perfect will of God.

 	Maybe we need to be reminded that Jesus did not leave us as orphans. He sent the Holy Spirit to bring power to the sons of God. That we, as children of God, would stand apart from the rest of the people on earth and people would know without a shadow of a doubt, that we‘re God‘s children. We have the Holy Spirit to guide, council and comfort us, whenever we are a little lost and unsure. We have the ability to spend every second, of every day, walking in the power and guidance of the Holy Spirit just as Jesus did. We do not have to live in confusion and despair; through the Holy Spirit and the blood of Jesus we have direct access to God and He can answer all our questions.

 	We must receive a mechanical foundation of who God is. The Father created the heavens and earth, and made some rules that we were to obey. We had trouble obeying these rules because one of God‘s fallen angels wanted to be God. God told him the job was already taken and kicked him out of heaven (Isaiah 14:12-20). This made the fallen angel (Lucifer) mad. If he couldn‘t be God then he wanted to get God‘s creation as far away from God as possible.

 	Satan kept us from having a close relationship with our creator until God sent His son, Jesus Christ. God sent His son, who became a man; that through Him, man could become the sons of God. Jesus died so we could become children of God and have a close relationship with our Father. Jesus died so we could become born again and receive the Spirit of God. The Spirit that comes inside us is a brother to Jesus, ―For those God foreknew he also predestined to be conformed to the likeness of his Son, that he might be the firstborn among many brothers‖ (Romans 8:29), and a son of God, ―The Spirit himself testifies with our spirit that we are
God's children. Now if we are children, then we are heirs—heirs of God and co-heirs with
Christ‖ (Romans 8:16-17). The Spirit (new creature/born again) cries out ―Abba, Father, ―For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by him we cry, ‗Abba, Father‘‖ (Romans 8:15). This is not the Holy Spirit. If it was the Holy Spirit it would not be a brother to Jesus and would not call God, Father, because the Holy Spirit is God. We receive a new spirit, one in Christ‘s image, ―But we all, with open face beholding as in a glass the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord (2 Corinthians 3:18), when we are saved. Then it is through this Spirit we become part of God‘s family and He is able to love us as a son. It is this Spirit from God that comes to live inside our hearts when we become a Christian, and it is by accepting the Lord and receiving this Spirit (new creation) that the Holy Spirit is then able to communicate with us.

 	Smith Wigglesworth, in his book Greater Works says, ―You must first receive a double cure. You first need saving and cleansing and then the baptism of the Holy Spirit. His daughter once asked some African boys what was the difference between being saved and being filled with the Holy Spirit. They told her, ―Ah, when we were saved, it was good; but when we received the Holy Spirit, it was more so. Wigglesworth says, ―Many of you have never received the ‗more so.” He goes on to say, ―After the Holy Spirit comes upon you, you will have power. God will mightily move within your life; the power of the Holy Spirit will overshadow you, inwardly moving you until you know there is a divine plan different from anything that you have had in your life before.

 	Hear what the Scripture says to us: ―However, when He, the Spirit of truth, has come, He will guide you into all truth; for He will not speak on His own authority, but whatever He hears, He will speak” (John 16:13). The Holy Spirit is inspiration; the Holy Spirit is revelation; the Holy Spirit is manifestation; the Holy Spirit is operation. When a man comes into the fullness of the Holy Spirit, he is in perfect order, built up on scriptural foundations (Wigglesworth, 1998).

 	 ―That if you confess with your mouth, Jesus is Lord, and believe in your heart that God raised him from the dead, you will be saved (Romans 10:9). Through this ―believing in our heart and confessing with our mouth we attain salvation. ―For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation (Romans 10:10 KJV). Salvation is the first step; through salvation we become a child of God (born again) and receive eternal life. However, this book deals with the next step. ―I am come that they might have life, and that they might have it more abundantly (John 10:10). When we become a Christian we receive the ―life but the ―more abundantly comes from the Holy Spirit. When we become a Christian we receive the motor to run for the Lord. However, the fuel to run that motor comes from the Holy Spirit.

 	Salvation is a matter of life and death. This is when we become a new creature, God‘s child. The baptism and being filled with the Holy Spirit is the earnest of the inheritance, ―In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise, Which is the earnest of our inheritance until the redemption of the purchased possession, unto the praise of his glory‖ (Ephesians 1:13-14 KJV). The Holy Spirit prepares us to enter into the Kingdom (Greek – realm) of God. ―Know ye not that the unrighteous shall not inherit the Kingdom of God (1 Corinthians 6:9 KJV). If we are unrighteous (with sin) we cannot enter into the kingdom of God (Eden). In order to enter into Eden we must first be sanctified (Greek – to make holy, purify, consecrate). We are sanctified through the blood of Christ and the cleansing power of the Holy Spirit. ―And such were some of you (unrighteous): 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 KJV). ―Wherefore Jesus also, that He might sanctify the people with his own blood… (Hebrews 13:12 KJV).

 	All we have to do is ask. ―Jesus answered and said unto her, If thou knewest the gift of God, and who it is that saith to thee, Give me to drink; thou wouldest have asked of him, and he would have given thee living water‖ (John 4:10 KJV). If we ever feel like we are empty inside and have lost the over flowing joy and peace that comes from the Spirit, ―…the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance‖ (Galatians 5:22-23 KJV), all we have to do is ask and He will fill us to the top of overflowing. ―Now the God of hope fill you with all joy and peace in believing, that ye may abound in hope, through the power of the Holy Ghost (Romans 15:13 KJV). However, as I will explain the importance through the parable of the prodigal son, if we do not ask He cannot give us peace of mind.

 	Scripture tells us that salvation and receiving the Holy Spirit can happen at the same time like the men at the Pentecost, ―All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them (Acts 2:4). Or a person can receive the Holy Spirit after they have received salvation, like Paul. I believe that the parable of the prodigal son can also give us insight into this as well; it all depends on the heart.
.
 	We can learn a lot from the story of the prodigal son. The prodigal son asked for the inheritance and then had a heart to receive his father‘s blessings; he was humble, hungry, and repentant.

Jesus tells us in the Beatitudes where our heart needs to be:

Blessed are the poor in spirit, for theirs is the kingdom of heaven.
Blessed are they that mourn, for they shall be comforted.
Blessed are the meek, for they shall inherit the earth.
Blessed are they which do hunger and thirst after righteousness, for they shall be filled.
Blessed are the merciful: for they shall obtain mercy.
Blessed are the pure in heart: for they shall see God.
Blessed are the peacemakers: for they shall be called the children of God.
Blessed are they who are persecuted for righteousness sake, for theirs is the kingdom of heaven.
Blessed are ye when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake (Matthew 5:3-11 KJV).

 	Let‘s take a quick look at the parable of the prodigal son (Luke 15). I asked the Lord about salvation and the baptism of the Holy Spirit one time and He told me to look at the story of the prodigal son. After looking at the story, this is what the Lord showed me. First of all, we need to read the parable in context. Jesus told this parable after the Pharisees and Scribes began to murmur (Greek – complain) that Jesus was teaching to sinners; it was the sinners that had drawn near to Him, to listen to Him speak. Jesus leads into the parable saying, ―Likewise, I say unto you, there is joy in the presence of the angels of God over one sinner that repenteth (Luke 15:10 KJV).
 	The parable starts with a man who has two sons and the younger of the two asks His father for his portion of the inheritance. The younger son then takes the money and wastes it on riotous living. After he had spent all his inheritance there was a great famine over the land and he became in ―want (Greek – be destitute, fall, lack, need, suffer). The son then finds a guy in the country and takes on a job feeding his pigs. Dying from hunger he starts to eat some of the pig feed, but catches himself and realizes that even his father‘s hired servants have more than enough to eat. The son decides he will go to his father and tell him that he has sinned against heaven and against his father and he is no longer worthy to be called his son and beg him to make him as one of his father‘s hired servants.

 	The son walks home and his father sees his son coming in the distance and runs to him, embraces and kisses him. The son is repentant and humble and says he is no longer worthy to be called his son. But the father tells one of his servants to fetch his best robe to put on him, a ring to put on his finger and shoes on his feet. The father commands the fattened calf to be killed so that they can eat and ―be merry (Greek – to put in a good frame of mind; rejoice). The father begins to rejoice saying, ―For this son of mine was dead and is alive again; he was lost and is found (Luke 15:24). Meanwhile the older son is out in the fields and hears all the festivities and asks one of the workers what is going on. When the older son hears that his father is throwing a party for his rebellious brother, he becomes very angry and will not go to the house. The father then goes out to him and invites him in, but the brother will not go in. He tells his father, ―Lo, these many years do I serve thee, neither transgressed I at any time thy commandment: and yet thou never gavest me a kid, that I might make merry (give me piece of mind) with my friends: But as soon as this thy son was come, which hath devoured thy living with harlots, thou hast killed for him the fatted calf (Luke 15:29-30 KJV).

 	The father then says, ―Son though art ever with me and everything I have is yours, but it is important that we put your brother in a good frame of mind‘ because he was lost and is now found, was dead and is now alive. The older son did not get showered with his father‘s blessings. The older son never did get ―put in a good frame of mind by his father. The story ends with the older son standing out in the field angry with his father and jealous of his brother.

 	Whose is the kingdom of heaven? ―The poor in spirit (Matthew 5:3). Who shall be fed? ―Blessed are those who hunger and thirst after righteousness, for they shall be filled (Matthew 5:6). I never really understood this parable until the Lord opened it to me. I always thought that the moral of the story was that the Lord will always forgive. Although the story does prove this, it also shows the importance of asking for our inheritance and letting our Father put us in a good frame of mind. We seem to always look at the younger son when reading this story. However, it is the older son who has the hard heart at the end of the story. It is the older son (Pharisees) that we should be learning from.

 	The story is very applicable today. The two sons symbolize two different children of God; two Christians. The younger son asked for the inheritance, leading to hunger, repentance and humility and his father putting him in a good frame of mind. The older brother never asked for the inheritance, was never hungry, repentant, or humble, and never did get put in a good frame of mind by his father. The older son tells his father, ―I never left you! I always served you! I never broke a commandment! And still you NEVER gave me peace of mind! The father softly replies,

―Son, you are always with me and everything I have is yours.

 	The older son NEVER asked. ―Ask and it shall be given to you, seek and ye shall find; knock and the door will be opened unto you (Matthew 7:7 KJV). ―If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him (Matthew 7:11 KJV).

 	I firmly believe that Jesus has spoken to me the way He has because I have asked that He would teach me, I have tried to seek Him with all my heart and I have pounded on the doors of heaven. If you catch yourself working for the Lord and still never having any peace; ASK FOR IT! Ask for the comforter, ―But the comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you (John 14:26 KJV). Remember Jacob. He desperately wanted the inheritance from his father and he came to his father to receive it. His father was going to give it to Esau (Pharisees) but it was Jacob (Gentiles) who received it. Jacob was hungry and passionate. He wrestled with God all night (Genesis 32:24). It is so important that we go to Him and ask for the cleansing of the Holy Spirit.

 	The longer I go without being sanctified by the blood of Christ, without being washed by the Holy Spirit, the more proud I become like the older son and begin to look at the speck in my brother‘s eye and forget about the plank in my own. ―Why do you pay attention to the speck in your brother‘s eye and pay no attention to the plank in your own (Matthew 7:3). It is so important that we become sanctified by the blood of Christ daily. ―I protest by your rejoicing which I have in Christ Jesus our Lord, I die daily (1 Corinthians 15:31 KJV). ―And he said unto them all, if any man will come after me, let him deny himself, and take up his cross daily, and follow me (Luke 9:23 KJV). The more that we die with Christ the more we can be risen in Christ. It is then that our Father in heaven rejoices saying, ―For this my son was dead and is alive again; he was lost and is found (Luke 15:24). There must be death, before there can be life. ―Buried with him in baptism, wherein also ye are risen with him through the faith of the operation of God, who hath raised him from the dead (Colossians 2:12 KJV). Like the prodigal son the Holy Spirit kills off our flesh and we are brought to life again in the Spirit (peace of mind). ―Knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin (Romans 6:6 KJV). Do not become proud like the older son (Pharisees/ caught up in religion). Let God teach you daily, ―Give us this day our daily bread (Luke 11:3 KJV). Let God‘s spoken word sanctify you daily. ―Sanctify them through thy truth: thy word is truth (John 17:17 KJV).

	 I believe that the older son symbolizes people who try to serve God under the Law (religion). The older son did not leave his father and served him all his life (as far as the story tells us). However he never asked for the inheritance and his father never gave him peace of mind (Holy Spirit – Comforter). This also symbolizes the Jews and the Gentiles. The Jews were entitled to the inheritance; however it was the Gentiles who were getting baptized in large numbers. We also see huge revivals and the Holy Spirit working in mighty ways many times among the unsaved, new believers, instead of in a church filled with believers. The presence of the Holy Spirit is a direct reflection of the hearts and hunger of the people serving Him.

 	When I became sick it was through the Holy Spirit that I found comfort and healing. The Lord revealed Himself to me and I learned amazing things. Just like feel, timing, and balance can have an amazing impact on your horsemanship, the Holy Spirit can have an amazing impact on your life. ―In the last days, God says, I will pour out my Spirit on all people. Your sons and daughters will prophesy, your young men will see visions, your old men will dream dreams. Even on my servants, both men and women, I will pour out my spirit in those days, and they will prophesy. I will show wonders in the heaven above and signs on the earth below, blood and fire and billows of smoke. The sun will be turned to darkness and the moon to blood before the coming of the great and glorious day of the Lord. And everyone who calls on the name of the Lord will be saved (Acts 2:17-21).

 	The Lord promises to pour out His Spirit in the last days. ―Verily, verily I say unto you, this generation shall not pass, till all these things be fulfilled (Matthew 24:34). The last days began when Jesus rose from the dead. ―But mark this: There will be terrible times in the last days. People will be lovers of themselves, lovers of money, boastful, proud, abusive, disobedient to their parents, ungrateful, unholy, without love, unforgiving, slanderous, without self-control, brutal, not lovers of the good, treacherous, rash, conceited, lovers of pleasure rather than lovers of God – having a form of godliness but denying its power‖ (2 Timothy 3:1-5). I think this can pretty well describe the world that we live in.

 	If we are living in the last days and God says He will pour out His Spirit in the last days, why can‘t everyone see His Spirit being poured out? ―Whoever has my commands and obeys them, he is the one who loves me. He who loves me will be loved by my Father, and I too will love him and show myself to him. Then Judas said, ―But Lord, why do you intend to show yourself to us and not to the world? (John 14:21-22).
 	
 	Jesus said He would show Himself to the ones that loved Him and obeyed His teachings. He said that the world would not see Him because they do not know Him. However, He will reveal Himself to those who love Him. ―We do, however, speak a message of wisdom among the mature, but not the wisdom of this age or of the rulers of this age, who are coming to nothing. No, we speak of God‘s secret wisdom, a wisdom that has been hidden and that God destined for our glory before time began (1 Corinthians 2:6-7).

 	―No eye has seen, no ear has heard, no mind has conceived what God has prepared for those who love him (1 Corinthians 2:9).

 	God destined for us a secret wisdom. One that is hidden and that was destined for our glory before time began. This secret wisdom (revelation knowledge about God) can be found through the Holy Spirit. ―But God has revealed it to us by his Spirit. The Spirit searches all things, even the deep things of God. For who among men knows the thoughts of a man except the man's spirit within him? In the same way no one knows the thoughts of God except the Spirit of God. We have not received the spirit of the world but the Spirit who is from God, that we may understand what God has freely given us. 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. The man without the Spirit does not accept the things that come from the Spirit of God, for they are foolishness to him, and he cannot understand them, because they are spiritually discerned (1 Corinthians 2:10:14).

 	If you have accepted Jesus Christ as your Lord and Savior then you have the spirit of God living inside you, and you have the ability for the Holy Spirit to work mightily in your life.
There is only one Spirit and one God, ―There is one body and one Spirit—just as you were called to one hope when you were called—(Ephesians 4:4). The same Spirit that spoke to the apostles is the same Spirit that can speak to you and the same Spirit that has spoken to me. There is uniformity in Christ. The Spirit searches all things and brings light to all things, unifying all things.

 	There may be some of the things in this book that you do not understand or you do not agree with; that is ok. When going to men to learn about God, you need to learn to eat the meat and throw out the bone. Go to God and ask Him to reveal the truth to you. The purpose of this book is not for me to teach you; to try to tell you what you should believe and think. The only thing I hope to teach you from this book is that we can be taught by the teacher. ―But the comforter, which is the Holy Ghost, whom the father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you (John 14:16).

 	The purpose of this book is to show the power of the Holy Spirit and feel, timing and balance with your horse. Also to help people learn how to communicate with God and with their horse and come into perfect unity. God is perfect, Jesus is perfect, and the Holy Spirit is perfect; man is not perfect.

 	However, the Spirit inside the man is perfect and from God. It is through the Holy Spirit that this new creation is able to grow and reach maturity. The purpose of this book is to encourage everyone to seek God‘s will for their life, and to learn how to listen to the Holy Spirit. Then, that they may live a perfect/complete life through Christ; be led to their perfect wife/husband, have the perfect job, and make perfect decisions in their life. I have certainly not obtained this, but I know it is obtainable, through God and the Holy Spirit living through us.
		It is important to point out that there is no “perfect wife”, no “perfect job” and impossible to make “perfect decisions” in every area of our life. I hope and pray that you have not missed the entire theme of this book. Perfection can only come through Jesus Christ and allowing Him to live in a through us!!!!!

~Solid Foundation of Maneuvers ~

4 Things Needed To Prevent Resistance

A) Willing submission
B) Good communication
C) Balanced direction to life ratio
D) Solid foundation of maneuvers
1) Mechanical
2) Mental

Part 2 (Mental) – Horse and rider begin to receive insight, into how they can move together in perfect unity to accomplish a job: Horse experiences willing submission, good communication, a balanced direction to life ratio, and a mechanical foundation of maneuvers all at the same time.

 	It‘s like you are riding in the dark and somebody switches on a light, all resistance leaves and it makes perfect sense to you and the horse. The horse becomes as light as a feather, moving in perfect unity with the person; no resistance in doing the job. We are able to pick up the feet and move them wherever we want. These are the ―ah-ha moments when riding a horse. It is by multiplying these moments that we are able to build and keep a ―foundation for perfection. The goal is to multiply these moments from brief seconds, to minutes, to hours; until we are left with no more resistance and find ourselves riding, in absolute perfection.

Part 2 – Solid Foundation of Maneuvers (Mental/Revelations)- Three Mental stages: Moments of perfection/true unity (Horse):
	 	Stage 1 – Brief seconds during the ride
	 	Stage 2 – Minutes during the ride
	 	Stage 3 – Consistency during the ride
Three Mental stages: Moments of perfection/true unity (God):
	 	Stage 1 – Brief moments during your life
	 	Stage 2 – For periods of time, during your life
	 	Stage 3 – Relative consistency in your life

~Mental/ Revelation: Solid foundation of Maneuvers ~

 	In order to mature in our relationship with God, we must receive revelation of God‘s make up (Father, Son, and Holy Spirit) and how they fit together in perfect unity to complete a job (let your light shine before men). The same is true with our horses. We must receive revelation of the horse‘s makeup (head and neck, shoulders, hindquarters) and how they fit together in perfect unity to complete a job. These are the ―ah-ha moments when all resistance leaves and we find ourselves operating with perfection/completeness in Christ. No more self-preservation, lack of communication, and disobedience due to unwilling submission. The light bulb comes on and we ―Return to Eden; True Unity and Willing Communication.” It is through these mental/ revelation moments that we see drastic improvement with our horses and the same is true us.

 	Revelation in the Greek can also be translated as manifestation and means – disclosure, appearing, coming, lighten, manifestation, be revealed, revelation. Revelation/Manifestation comes from a word meaning – to take off cover, disclosure. Sin is a covering and it is sin (flesh, self-preservation) that keeps us from communicating with God. However, through Jesus taking that sin and transforming us into His image, we are then able to communicate again. As we are transformed into His image, pieces of our old self, ―. . .since you have taken off your old self with its practices and have put on the new self, which is being renewed in knowledge in the image of its Creator (Colossians 3:9-10), fall off (cover) and we are able to receive revelation.

 	When we submit our will and open our heart, we are able to receive revelation. God is perfect; He has perfect feel, timing, and balance so to speak. He does not force revelation upon us, He lets it happen. Once our heart is right, the cover comes off and we receive a mental foundation of maneuvers. We must offer the horse the same thing. God‘s heart is always right and always perfect, He just has to wait on us.

 	However, with our horse we need to make sure that our heart is right, then for the horse to submit his will. We need to become Christ-like. We need to prepare our heart and be filled with patience and understanding, giving the horse mercy and grace just like God does to us, ―Let us then approach the throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need (Hebrews 4:16). Once we have prepared ourselves, then we just need to wait on the horse. God does not make things happen, He lets them happen. This is something we need to learn. Nearly all of the braces and tight spots I cause in my horses are because I try to make things happen with my horse, instead of letting them happen. God never tries to make a square peg fit into round hole; God is a perfectionist. God is perfect and will always be perfect; everything He does is perfect. A square peg will slide perfectly and easy into a square hole, causing no grief or destruction.

 	The more we try to force something that will not fit, the more we begin to destroy the receiving and the giving objects. We can force a square peg into a round hole, but not without causing some damage. The same is true with our horses. The more we try to force a horse to do something they do not want to do, the harder it is on us, and the harder it is on the horse. Often we will both be sweating, tired, mad, and frustrated by the time we get the job accomplished. If we and the horse did have a good level of communication, more than likely we would have destroyed a great deal of it and it will take a considerable amount of time to gain it back.

 	We can force a horse to do just about anything, but not without sacrificing willing submission. Without willing submission, communication is very limited. Once we have willing submission and good communication, building on the foundation through revelation will slide into place just like a square peg sliding into a square hole. It is easy and effortless and starting colts becomes extremely fun. If we do not have willing submission, good communication, and a balanced direction to life ratio, starting colts becomes lots of work.

 	The more revelation a person receives about the horse, the further they can take the horse into perfection. Perfection is only attainable through revelation upon revelation about the three parts of the horse, and when the three parts of the horse become balanced and in perfect unity with one another. The same is true with the Lord.

 	Revelation comes from a word meaning ―to take off cover – disclosure”; this is a perfect way to describe it. I will give an example of getting a horse to turn around. I have been trying to get a horse to really spin and turn around for the past couple of years. I have been riding horses my whole life, but I am a long way from perfection and spins are one of the many areas that need work.

 	Whenever I get around somebody that is good at getting a horse to spin, I will really pick their brain. I will ask lots of questions and have them watch me and tell me what I am doing wrong. They are able to watch me and help me ―take off the cover that is preventing me and the horse in furthering our relationship together. They can tell me what is holding me back from moving further into perfection. They will tell me things like; ―get them moving off your leg better, ―shift your weight, ―alter your hand placement and tell me when to apply pressure and give relief.

 	They are able to see what is holding me back, and in a few minutes the cover comes off and the square peg slides in the hole just as perfect and easy as could be. The horse pulls with his hindquarters, walks around the inside hind foot using centrifugal force and goes into a nice spin. It is similar to if I was riding in the dark and somebody switched on the light switch causing everything to make perfect sense and appear so easy.

 	Whenever this happens, I always smile with disbelief and amazement at how easy it just falls into place when all the pieces are lined up. I have the same reaction (though often multiplied) when I receive revelation from the Lord. I can‘t help but to smile and laugh; sometimes for days. It seems to me that the revelations/ mental foundation with the most power (with our horse and with God) are determined by how long and how hard we have been fighting something before we received the revelation of how easy it can be. It is so amazing how it can be right in front of our face and we can be blind to it. However, when the cover is taken off it is as clear as day. ―How that by revelation he made known unto me the mystery (Ephesians 3:3 KJV). There is no greater feeling in this world than receiving revelation from God.

 	It may seem a little weird comparing revelations from God with revelations about the horse. Although the ones from God far exceed the ones from the horse, they seem to be very similar in the way they happen and the fruit they produce. They both seem to happen when I soften my heart and begin to really hunger, wanting to further my knowledge. I have been a Christian for as long as I can remember, and I have been riding horses for as long as I can remember. However, the times in my life where I have noticed a drastic improvement have been following a new revelation, or when reminded of an old revelation.
 	Willing submission is a prime example of this. Once we have submitted our life to God and accept Jesus into our heart, we will notice a drastic and immediate improvement. Once we learn to not force the horse to obey our commands and learn to wait for them to submit willingly, we will also notice a drastic and immediate improvement. However, both of these very simple concepts seem to be so easy to forget when we get caught up in the world.

 	When things get complicated and it seems like we are paddling up stream, we need to stop and remind ourselves of old revelations. Submit our entire life to God again and let Him take back control over our life (my yoke is light). The same is true with our horse; things are easy once the horse has submitted willingly. To reach maturity we must build on this revelation (willing submission), gaining revelation of better communication, and revelation for improving our mechanical foundation of maneuvers and balancing our direction to life ratio. When all of these factors come together, this is when we find ourselves in a ―mental/revelation moment. All resistance leaves and we find ourselves in absolute perfection.

 	It doesn‘t matter if you are a new Christian or you have been a Christian your whole life, the only way we grow is revelation upon revelation, furthering our knowledge about God. If we are having trouble communicating with God and are starting to feel a little stagnant like we are not growing, we may need to find a man or woman of God who can talk to us and help us find the ―cover that is holding us back from maturing further in Christ. These should be people that have received revelation upon revelation of who God is, and are familiar with operating through ―soft feel/Holy Spirit, giving them the ability to see what is holding you back. Through this operation they are able to help us position ourselves so that we can receive revelation from God.

 	It is not as powerful if I go to someone to get help with my horse and they tell me what to do and show me how to do it, but never help me do it myself. Everything may make perfect sense and look very easy when they did it, but when I go back home I will be just as lost as when I came. We can go to church and have our pastor tell us what the Bible says we should do, and tell stories of how the apostles and other great men of God were able to do it, but it needs to take root in our own lives. Through Jesus we are able to take off the ―cover and the Holy Spirit is able to communicate to us, giving us revelation upon revelation, further building our foundation and taking us further into maturity.

 	It saddens me that some people receive revelation that Jesus died for their sins and accept Him into their heart, but never receive further revelations of God. They continue the rest of their lives through unwilling submission and a lack of communication. The only link they have of communication with God is by receiving instruction from their pastor. We cannot mature in our relationship with God by communicating solely with man; no more can we communicate with our horse by communicating solely with man. This would be as absurd as trying to strengthen my marriage by communicating only with my pastor.

 	If by communicating with my pastor it leads to communicating with my wife, then that is perfect; that is how God intended it. However, if I never learn to communicate with my wife, and only develop a relationship with my pastor instead of my wife, then that is not how God intended it. In order for my wife and me to mature in our relationship, we must be able to communicate. The same is true with the Lord and the same is true with our horse. If by listening to your pastor/priest it strengthens your communication with God, then that is perfect; that is how God intended it. However, if you only learn to listen to your pastor/priest and never learn to communicate with God, then that is not how God designed the Church, ―His intent was that now, through the church, the manifold wisdom of God should be made known to the rulers and authorities in the heavenly realms, according to his eternal purpose which he accomplished in Christ Jesus our Lord (Ephesians 3:10-11). Our relationship with God and our horse must have willing submission, good communication, a balancing the direction to life ratio, and a mechanical foundation of maneuvers leading to a mental foundation of maneuvers. Then, it is through multiplying these mental/revelation moments from brief seconds, to minutes, to consistency that perfection is attainable.

~Revelation ~

 	To prevent resistance we must grow in the Lord; receiving revelation knowledge. We must gain a solid mental foundation of who God is. The solid mental foundation of maneuvers comes from revelations of who God is. This revelation comes from the Holy Spirit talking to us, or the Spirit revealing Scripture. The Spirit gives life to the Scripture, ―…for the letter killeth, but the spirit giveth life (2 Corinthians 3:6 KJV), and then we can receive direction.
Revelation

 	―When Jesus came to the region of Caesarea Philippi, he asked his disciples, Who do people say the Son of Man is?’ They replied, Some say John the Baptist; others say Elijah; and still others, Jeremiah or one of the prophets.’ But what about you?’ he asked.
Who do you say I am?’ Simon Peter answered, You are the Christ, the Son of the living God.’ Jesus replied, Blessed are you, Simon son of Jonah, for this was not revealed to you by man, but by my Father in heaven. And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overcome it. I will give you the keys of the kingdom of heaven; whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.’ (Matthew 16:13-19).

 	In this scripture Jesus tells the disciples that He will give them the keys to the kingdom of heaven. He also tells them His intentions for the Church, and how the gates of hell will not prevail over it. First of all, let‘s understand exactly what the Strong‘s Concordance says the kingdom of heaven is. Kingdom in the Greek comes from a word meaning – kingdom, royalty, or a realm (lit. or fig). Heaven in the Greek means – heaven (as the abode of God); sky; by implication, happiness, power, eternity. I believe the context in which the kingdom of heaven is taken in these verses; Jesus is telling the disciples He will give them access to the realm of God.
―And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ. To the intent that now unto the principalities and powers in heavenly places might be known by the church the manifold wisdom of God. (Ephesians 3:10-11) He is giving them the ability to communicate with and experience God; just as Peter was given when God revealed to Him who Jesus was.

 	When Jesus asked the disciples, ―Who do men say that I am? Peter replied, ―You are the Christ, the Son of the living God. Then Jesus calls Peter an interesting set of names in reply to Peter‘s statement. Jesus told Peter, ―Blessed art thou, Simon Bar Jona. BarJona means ―son of Jona. So Jesus tells Peter, ―Blessed art thou, Simon son of Jona. Jesus tells Peter that flesh and blood did not reveal his knowledge of Christ but God in heaven did. Then He says, ―And I tell you that you are Peter. Peter in the Greek means – a (piece of) rock. Jesus goes on to say, ―And on this rock I will build my church.” Rock in the Greek means – a (mass of) rock.

 	 In this scripture, Jesus tells Peter that he was a piece of, the mass of rock that God was going to build His church upon. This piece that Peter received and Jesus said He would build His church upon, was revelation knowledge about God. It was this revelation knowledge that Jesus said, ―the gates of hell shall not prevail against it. Revelation in the Greek, can also be translated as manifestation and means – disclosure, appearing, coming, lighten, manifestation, be revealed, revelation. Revelation/Manifestation comes from a word meaning – to take off cover – disclosure.

 	After the fall of Adam and Eve, man has had a covering. This covering, which is sin, has kept man from God. But through Jesus’ death, this covering can be lifted and we can communicate with our heavenly Father. ―I keep asking that the God of our Lord Jesus Christ, the glorious Father, may give you the Spirit of wisdom and revelation, so that you may know him better. I pray also that the eyes of your heart may be enlightened in order that you may know the hope to which he has called you, the riches of his glorious inheritance in the saints, and his incomparably great power for us who believe. That power is like the working of his mighty strength (Ephesians 1:17-19).

	 Jesus did not want to build His church under the Old Covenant talked about in Hebrews 9:1-10. ―Now the first covenant had regulations for worship and also an earthly sanctuary (Hebrews 9:1). He wanted us to be under a New Covenant, which He would die to establish (Hebrews 9:11-28). ―For this reason Christ is the mediator of a new covenant, that those who are called may receive the promised eternal inheritance—now that he has died as a ransom to set them free from the sins committed under the first covenant (Hebrews 9:15). In this New Covenant, we would not need men appointed to act as intercessors for us. In this New Covenant, through Christ we could go behind the curtain to the Holy of Holies and experience God. ―And where these have been forgiven, there is no longer any sacrifice for sin. Therefore, brothers, since we have confidence to enter the Most Holy Place by the blood of Jesus, by a new and living way opened for us through the curtain, that is, his body (Hebrews 10:18-20). This is what the first church of Christ experienced, during the day of the Pentecost. People left everything behind and came together in one accord to know God. It was then that God opened up the heavens and poured out His spirit. ―God has raised this Jesus to life, and we are all witnesses of the fact. Exalted to the right hand of God, he has received from the Father the promised Holy Spirit and has poured out what you now see and hear‖ (Acts 2:32-33).

 	I believe this is what the scripture above is talking about. Revelation knowledge we receive from God and Satan has no power to manipulate the truth from us. Jesus wants to give us the keys to the kingdom of heaven. He tells us, His intent for the Church is to give us revelation knowledge and manifest Himself upon us. ―How that by revelation he made known unto me the mystery (Ephesians 3:3 KJV); ―Which in other ages was not made known unto the sons of men, as it is now revealed unto his holy apostles and prophets by the Spirit; That the Gentiles should be fellow heirs, and of the same body, and partakers of his promise in Christ by the gospel (Ephesians 3:5-6 KJV); ―And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ: To the intent that now unto the principalities and powers in heavenly place might be known by the church the manifold wisdom of God (Ephesians 3:9-10 KJV).

 	However, there is a catch to Him being able to manifest Himself upon us, ―and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven (Matthew 16:19 KJV). Jesus lays it out for us. He gives us the keys to the kingdom of heaven, but we must be willing to die to ourselves, and take up our cross and follow Him. We cannot be tied to this world and expect to experience the kingdom of heaven. The more we die to our flesh, the more our spirit is able to hear from God. Then He is able to manifest Himself upon us and give us revelation.

~Solid Foundation of Maneuvers~

	4 Things Needed To Prevent Resistance 	

A) Willing submission
B) Good communication
C) Balanced direction to life ratio
D) Solid foundation of maneuvers
1) Mechanical
2) Mental

3 Steps in bringing Mechanical F of M to Mental F of M, resulting in perfection 	Salvation = Disengaging hindquarters (freely), Stage 1.
	 Sanctification = Direction – Suppleness through the poll and loin.
	 Justification = Perfection – No resistance, moving in perfect unity.

 	There are three steps in bringing a mechanical foundation of maneuvers to a mental foundation of maneuvers; salvation, sanctification, and justification. Stage 1 is the most important step in the foundation of maneuvers. Stage 1 allows us to keep control of the horse in high self-preservation situations. When a horse‘s self-preservation is engaged they will want their hindquarters underneath themselves for ―fight or flight. The hindquarters are the powerhouse of the horse and they enable the horse to buck, run, or rear. Once the hindquarters are ―disengaged (no longer pushing the horse), all the power of the horse‘s self-preservation is taken away. Although the horse may be tight and scared, we can still keep the horse from falling apart if we have Stage 1 (submitted hindquarters). ―The Lord is my light and my salvation; whom shall I fear? The Lord is the strength of my life; of whom shall I be afraid (Psalm 27:1). It is through salvation (Stage 1) that we can keep our horses from losing confidence. ―By terrible things in righteousness wilt though answerer us, O God of our salvation; who art the confidence of all the ends of the earth (Psalm 65:5).

 	Salvation/ submission (Stage 1), is the most important thing in the foundation of maneuvers. We must have an understanding that Christ died for us and through His blood we can be freed of sin and become born again into the kingdom of God. When we accept the Lord into our heart, we submit our life over to Him and say we will no longer be driven by our own self-preservation (flesh). We give Him control of our lives and say we will seek His will for our life. ―For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation (Romans 10:10). Although we receive salvation through believing in our heart and confession with our mouth, salvation is far from a one-step process. ―Work out your own salvation with fear and trembling (Philippians 2:12).

 	Think of the wrecks that we would get into with our horses if they only submitted their hindquarters once. It is through getting tight and scared and resubmitting their hindquarters over and over that their self-preservation is killed off and sanctification and justification are attainable. ―For it became him, for whom are all things, and by whom are all things, in bringing many sons unto glory, to make the captain of their salvation perfect through sufferings (Hebrews 2:10). It is through experiencing discomfort that comfort can be appreciated, it is through losing confidence that we can gain confidence in someone greater than ourselves. ―And whether we be afflicted, it is for your consolation and salvation, which is effectual in the enduring of the same sufferings which we also suffer or whether we be comforted, it is for your consolation and salvation (2 Corinthians 1:6). Just like a young horse, we must continually resubmit our lives over to the Lord (Stage 1) on a weekly, daily, hourly basis. ―O Lord, be gracious unto us; we have waited for thee: be thou their arm every morning, our salvation also in the time of trouble (Isaiah 33:2).

 	It is through salvation (Stage 1) that sanctification (direction) can be attained. Sanctification comes from the Greek word meaning purification (the state) of purity and was translated to; holiness and sanctification. It is only through salvation that we can be purified and we can be purified only through the blood of Christ and the cleansing power of the Holy Spirit, ―Elect according to the foreknowledge of God the Father, through sanctification of the Spirit, unto obedience and sprinkling of the blood of Jesus Christ: Grace unto you, and peace, be multiplied (1 Peter 1:2). Salvation and sanctification go hand in hand. We attain salvation through sanctification, ―because God hath from the beginning chosen you to salvation through sanctification of the spirit and belief of the truth (2 Thessalonians 2:13), and we become sanctified through resubmitting our life to God and becoming cleansed by the Holy Ghost. ―That I should be the minister of Jesus Christ to the Gentiles, ministering the gospel of God, that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost (Romans 15:16).

 	Sanctification (direction) is the most important thing that I teach in my class and it is the most important thing that Jesus taught as well. ―To open their eyes, and to turn them from darkness to light, and from the power Satan unto God, that they may receive forgiveness of
sins, and inheritance among them which are sanctified by faith that is in me (Act 26:18). If you wish to attain true unity with your horse you must learn how to achieve direction (suppleness through the poll and loin/ removing self-preservation) and if you wish to attain true unity with the Lord you must learn how to become sanctified (purified, cleansed of sin). Just like our horse, it is a daily process, not a once in a lifetime event. Whenever we feel self-preservation start to build up in the horse, we need to remember Stage 1 (submit the hindquarters) and then bring direction to the body (suppleness through the poll and loin). The same is true in our own life, when we feel our self-preservation (flesh) start to swell up, we need to submit our life over to God (Stage 1), and then ask for the cleansing power of the Holy Spirit to come and wipe away the stiffness (sin) that has crept into our body. The Holy Spirit (comforter, soft feel) then wipes away our self-preservation and leaves us in total peace (supple poll and loin).

 	Becoming sanctified was a very important factor in the Old Testament ―Sanctify yourselves therefore, and be ye holy: for I am the Lord your God. And ye shall keep my statutes, and do them: I am the Lord which sanctify you (Leviticus 20:7, 8), and it is just as important under the New Covenant ―And for their sakes I sanctify myself, that they also might be sanctified through the truth (John 17:19). No one could come near to God in the Old Testament without first becoming sanctified (Leviticus 21:21-23) and the same is true today. We cannot enter into the Holy of Holies with sin and it is the sanctification process that cleanses us of our sin. However, through Jesus’ blood we are sanctified once and for all. ―By the which will we are sanctified through the offering of the body of Jesus Christ once for all‖ (Hebrews 10:10). By the blood of Jesus and the cleansing power of the Holy Spirit we can be cleansed from sin once and for all and have free access to God in the Holy of Holies. It is just a matter of staying ―in Him and not falling into our self-preservation.

 	Once we have salvation and sanctification, justification follows right after. ―Justification comes from a Greek word meaning an equitable deed; by implication statute or decision and was translated to: judgment, justification, ordinance, righteousness. ―Justified comes from the Greek word meaning to render just or innocent and was translated to; free, justify, be righteous. Through the blood of Christ and the cleansing power of the Holy Spirit we are washed of our sins (salvation/ sanctification) and become justified before God. ―And such were some of you: 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). Once we have been sanctified (direction) there is no longer any self-preservation left in our bodies and we are totally submitted to the will of God. We have willing submission, good communication, a balanced direction to life ratio, and are experiencing a mental foundation of maneuvers; we are riding in absolute perfection.

 	These are the three stages of bringing a mechanical foundation of maneuvers to a mental foundation of maneuvers. It doesn‘t matter which mechanical stage we are in; Stage 1 (stopping forward motion pivoting around the inside front foot), Stage 2 (hindquarters pulling the horse in a reverse motion), Stage 3 (lateral movement of shoulders and hindquarters together), or Stage 4 (stopping forward motion pivoting around the inside hind foot), a horse must go through the three steps I have just mentioned in order to attain perfection. A person must be able to move the hindquarters freely (salvation/submission), get direction/sanctification (suppleness through the poll and loin, removing self-preservation) and the final step is justification; riding in absolute perfection, true unity and willing communication. In order to stop the forward motion and pivot around the inside front foot the hindquarters obviously have to be submitted. To use the hindquarters to pull the horse in a reverse motion, we must have stage 1 and then bring the life into the back. To move the shoulders and hindquarters together we start by moving the hindquarters (Stage 1) and then move the shoulders. Finally, if we are having problems in Stage 4 we need to get the hindquarters freed up. In every mechanical stage of a foundation of maneuvers we must first go through salvation (hindquarters), sanctification (direction) and finally justification (perfection).

 	To explain this concept a little further I will give an example of working with a young horse. The first thing I do with a horse is attain horizontal direction standing and build a solid foundation in Stage 1. Horizontal direction – Lightly take the slack out of the rein and have them put the slack back in the rein breaking in the poll. Solid Stage 1 – Pivoting around the inside front foot with willing submission (after initial contact; rein, calf, the horse performs the task on a loose rein and no leg pressure – It‘s the horse‘s idea). I want the hindquarters to move like an oiled-up hinge. Where I can lightly bring my calf into them and have them swing a quarter of a turn either direction on their own, pivoting around the front feet. Once I have horizontal direction standing and Stage 1, I then put the two together and this is how I get
―direction.

 	I will ride the horse forward and lightly take the slack out of the rein. If the horse does not give with suppleness through the poll and loin, I do not pull harder. I just stop the forward motion and pivot around the inside front foot a quarter of a turn (Stage 1), and then walk forward again. I keep doing this and pretty soon the reins will get tied to the horse‘s feet, so to speak. When I take the slack out of the rein the horse will be thinking about stopping and pivoting around the inside front foot (swinging his hindquarters out), and will begin to put the slack in the rein on his own. Pretty soon the horse will not let the slack come out of the rein and will walk in a perfect circle with suppleness through the poll and loin (direction). The important thing is that we have willing submission. I consider a horse to have good direction when I can make a full circle without taking the slack out of the rein and without bringing my leg into them. After initial contact, they should put slack back in the rein and complete a perfect circle on their own. If I do the same thing at a slow trot, trot, and lope, then I never have any problems with my circles or leads. The only time we have problems with our circles, leads, or spins for that matter, is when we lose direction, when they become tight through the poll and loin and begin to operate through unwilling submission.

 	Direction to this extent can only come if we have perfect submission of the hindquarters. The same is true with the Lord; we cannot attain sanctification (direction), if we have not submitted our entire life to the Lord. If we are still living our life being driven by our self-preservation (flesh), we have no hope of becoming sanctified and attaining perfection in Christ Jesus. Start with salvation/ submission, give your life to the Lord, and ask Him to cleanse you of all your sins. Submit to His authority and let the Holy Spirit wipe away all your self-preservation (stiff poll and loin). When the comforter comes, He will take away everything that is holding you back from true unity and you will become justified. You will begin to operate in the perfect will of God with; willing submission, good communication, a balanced direction to life ratio, and a solid foundation of maneuvers.

~3 Stages of Breaking a Horse~

I. Setting foundation – Baby Christian
II. Using jobs to build foundation – Growing Christian
III. Using foundation to do a job – Mature Christian

-Neglecting the foundation to get a job done is the cause of many problems.
-The job becomes more important (sorting cows, loping circles, opening a gate) than building the foundation. They complete the job, but at the expense of weakening the foundation.
-By thinking only about the job, negative patterns are set, and the horse learns to operate through unwilling submission.
-An ounce of prevention is worth a pound of cure: Do not let negative patterns form.

 	If good communication, willing submission, solid foundation of maneuvers, and a balanced direction to life ratio have been established, the person is on the right path for perfection. Most of the problems we have with our horse result from a lack of confidence in one of these areas. All hope of perfection leaves when willing submission is lost. Once the person tries to force the horse into operating through unwilling submission, the perfection that was previously established slowly starts to diminish.

 	I have never achieved total perfection in any of my horses. However, there have been times when I have felt perfection while I was riding. It is by ―feeling these times of perfection and multiplying them, that I believe perfection is attainable. I don‘t know if I will ever attain total perfection with my horses, but I know that it is attainable. I think the amount of perfection that can be experienced is entirely up to the person and how much time they are willing to work on it. Perfection does certainly not need to be attained to enjoy riding a horse. However, for me the more times of perfection/unity I have when I am riding, the more enjoyment I receive. My livelihood revolves around horses, and if I am not improving I get bored and riding colts becomes work. The times I have improved the most with my horses, have been when I have been aware of the times of perfection during a ride and tried to multiply them.

 	This is true for my life as well. The best times of my life have been when I have been in God‘s perfect will, regardless of the circumstances. There are some people that say that perfection/completeness is unattainable; if they want to believe that, that is fine for them. However, I am going to believe my Bible and strive for perfection/ to be completeness in Christ Jesus. I would rather be an optimist and run the risk of failure, than a pessimist and run the risk of being right. I would rather strive for total completeness/perfection and end up mediocre, than try to be mediocre and end up worthless. We are already perfect in Christ Jesus; it is just a matter of staying in Him. Just like when working with our horses, we just need to multiple the times of perfection; from seconds, to minutes, to days, to weeks etc. Whenever perfection is lost and we fall out of the perfect will of God, we just need to regroup and start over; starting over in God‘s perfect will/ resting in our identity in Christ and allowing Him to live through us.
[bookmark: _GoBack]
22

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

