	
	
	

	
	
	

		[image: wade's_book_pic]
	
	
	

	
	
	

	
	
	

30

Table of Contents
(FFP, 8th Edition)

Ranch Roping Discipleship…………………………….... 4

40 Days to the Trainer ... 5
	
Introduction: Foundation for Perfection………………..10

Discipleship Guide……………………………………...18

Foundation for Perfection…………………………….....	22

Colt Breaking Final……...	30
	
Foundation for Perfection Quiz..	33

Mechanical to Mental...	38

Getting Started…………………………………..............	41

Daily Exercises...	42

Group Meeting……………………..…………………… 47

Comforting Words or Words from the Comforter............	48

Kinds of Horses………………………………………..... 51

Breeds of Horses…...………………………………..….. 53

Personality Types…………………………………..….... 57

40 Days to the Trainer (Review)…………………..…..... 61

Day 1..	62

Day 40...	172

Ranch Roping Discipleship

	
 This book is part of three term online bible study on the power of a productive prayer closet. The focus of the Bible Study is designed to help young men and women with the next step after rodeo bible camp (salvation). Through this bible study we focus on using horsemanship, stockmanship, ranch roping and rodeo skills to help cowboys and cowgirls grow in their faith while learning to be more productive in ranching and rodeo skills. I feel that there are five areas that are essential in ranch roping and rodeo and five areas that are essential in being a child of God. These five areas are: Horsemanship, stockmanship, roping, teamwork and time. During the fall term in this series we focus on “time,” during the winter term we focus on “horsemanship, stockmanship,” and during the spring term we focus on “roping and teamwork”.

 Below is a breakdown of the Training for the Cross online bible study and discipleship program. Along with Ranch Roping Discipleship we will also touch on other areas such as: bronc riding, stock dog and harness and packing. To see the material from the fall term and additional material to go along with this book go to www.trainingforthecross.com. Each term we will use ranching and rodeo parables to look at a different aspect of prayer and how it relates to running a business and competing in sports. In the fall term we will focus on the “science” of prayer the winter term the “art” of prayer and in the spring term the “business” of prayer.

Fall (Science of Prayer)
 Returning to Eden – Personal testimony and horse training philosophy
 Time – War over Reality
 Bronc Riding – Strong Holds

Winter (Art of Prayer)
 Harness and Packing- Prayer Burdens
 Horsemanship – “Foundation” Who we are in Christ
 Stockmanship- Spiritual Discernment

Spring (Business of Prayer)
 Roping – Spiritual Gifts
 Stock Dong – Spiritual Instinct
 Teamwork – Functioning in the Body of Christ
 - Driving – Marriage (Being “Equally Yoked”)
 - Family – “Training up your kids in the way they should go.”

In all the college classes I teach I have course outcomes for my students. Below is a list of the course outcomes for this three-term online bible study.

Bible Study Course Outcomes

It is my prayer that students will know through scripture and personal experience.
 1) The difference between the old and new covenant
 2) How the gospel sets people free
 3) The power of true worship and the difference between operating in the flesh 	
 and in the spirit.

As a result of the previous three course outcomes students will also be able to.
 1) Love God (relate to the Father as a child of God, not as an orphan)
 2) Love people (reflect the love of the Father to those around you)
 3) Do what God has called you to do (get an assignment from the Lord 	
 and begin taking steps of obedience to fulfill the assignment).

40 Days to the Trainer

	Jesus spoke in parables. He taught people in ways that they would understand: farming, fishing, etc. I work with horses nearly every day so God teaches me using horse parables. God has taught me using something I can relate to in my own life and I would like to pass it along to you. There are 7.1 million people in the horse industry in the U.S. and this is my primary audience. The parables will probably make the most sense to people that are familiar with horses. However, even if you aren’t familiar with horses, you will still be able to benefit from the parables. This is a 40-day program designed to: 1) help eliminate the resistance in your prayer closet, and 2) be a guide to discipleship.

	During the fall term in this bible study we went through time which is the war over reality in our lives and bronc riding with a focus on not letting strongholds get started. We spent a great deal of time drawing Paul’s correlation between our walk being like playing sports, or a war where we need to make sure we have our spiritual armor on. The winter term we will be focusing on stockmanship which is spiritual discernment and horsemanship which is our Foundation in Christ with an emphasis on our prayer closet. Over this term we will go through each phase of our spiritual growth using horse parables and explain how each phase helps us to “put on the full armor of God.”

	Over the next 40 days we will have an in-depth study in learning how to train horses according to the pattern of the tabernacle (Hebrews 8:5), put on the full armor of God (Ephesians 6:11), and practice the presence of God in our prayer closet (Matthew 6:6). For more resources breaking down the pattern of the tabernacle and online videos that go along with the bible study, go to the bible study page at www.trainingforthecross.com. As we talked about in the fall series this is the battle we are in as followers of Christ. The enemy loves to distract us by the things of the world, limit our productivity in our prayer closet and make it hard to hear His voice (John 10:27). Not that we purposely mean to, but we are slowly drawn away from our first love (our Savior) to the things of the world. “Nevertheless I have somewhat against you, because you have left your first love (Revelation 2:4).”

	As we talked about in the fall series the enemy comes to, “kill, steal and destroy (John 10:10)” and the more time we spend seeking our identity in the realm of Herod, Pharisee or Ministry the more strongholds we develop and the harder these “thought patterns” are to “tear down.” It is not like we mean to purposely walk away from our first love. However, the enemy is very subtle and his lies are very enticing. These distractions can come from the opposite sex, social media, serving mammon, drugs, alcohol, obsessing about your appearance, worshipping idols (work, TV, religion, ministry or even family). Or a whole list of other temptations we are drawn to, to find rest for our soul (mind, will and emotions) away from our “first love.”

	This is why as new born Christians it is important that we realize that we are in a battle and that we are taught how to put on the full armor of God and how to operate in this world from the Holy of Holies (relationship with God). For my students that are getting ready to enter into the work force and in the process of putting together business plans, it is important to make a choice early on who you will serve. As we learned last term, “You cannot serve both God and mammon (Luke 16:13).” I honestly believe that this is one of the biggest temptations the enemy uses to draw sons and daughters away from a kingdom mindset (right side of the graph); to an orphan mindset (left side of the graph). That is the temptation of what we are working for. Remember the eight signs I listed in the “King Xerces” chapter from fall term, discussing the spirit of mammon. Also, remember the battle that I outlined in the “Protect Them by The Name You Gave Me” chapter and where true glory comes from.

	As I mentioned earlier the solution to not serving mammon is not to run away from the big bad scary world, be fearful of owning a business, or working in the world and stay in our religious bubbles where we have no contact with the world and wait for Jesus to come back. It is important to realize that as a born-again child of God you have the same Spirit that raised Jesus from the dead living on the inside of you (Romans 8:11). He may be calling you to own a business in the same way that He calls people to do missionary work in Africa. It is also important to realize that business owners can have the same “spirit of God upon them” (Acts 2:17) as pastors are called to shepherd a local church, or a healing evangelist. Every new born believer has a calling on their life. Like Peter some are sent to the Jew/Pharisee (finds comfort in the law and religious worldview) and some like Paul are called to the Gentile/Herod (finds comfort in idols and political world view) (Galatians 2:8). Some are called to rest in their identity as a child of God and reflect the love of the Father to “church goers” and some are called to reflect this same love of the Father to “non- church goers.” As children of God we are all “called” to reflect the love of the Father wherever we go. The question is, “What are the spiritual gifts and talents God has given you to edify the body of Christ?” (1 Co 12:1, 1 Co 14:1, 14:12)

	Although, “spiritual gifts” are the focus of the spring term after we have established a firm foundation in Christ, I wanted to introduce them in the winter term because Paul says we are to “eagerly” desire spiritual gifts. (1 Corinthians 12:31) He also says that we are to set our affections on things above not on earth. (Colossians 3:1, 2) Praying that God would give you something that would benefit others is probably one of the best judges of our spiritual maturity. (1 Corinthians 3:1) It is also a great sign to who we are serving (Luke 16:13) and a good gauge of what we are working for; spiritual blessings, or temporal blessings. (John 6:27) As I have said before the purpose of our prayer closet is encountering God and the more of God we encounter, the more of God we want to encounter and the more we want others to encounter Him as well. How we help others encounter the same God we encountered in our prayer closet is through our own special blend of spiritual gifts and talents reflecting the love of the Father, through the blood of Jesus and the teaching, infilling and empowering of the Holy Spirit.

	This is the purpose of this bible study. After salvation what is the process of receiving and operating under your own God given anointing as a child of God. Just as David could not slay Goliath in Saul’s armor (Samuel 17:38-40) we cannot operate under someone else’s anointing. This is the prayer of this three-term bible study, to equip warriors to find their God given anointing, slay their giant and like David rise up a new generation of giant killers. (2 Samuel 21:15-22) I am not saying that I am an expert on this by any means! However, as I have mentioned earlier, I have been on a very long journey of sickness and health and if nothing else over the last 20 years I have definitely learned how it doesn’t work. Although, I do not have it all figured out I know that there is so much more of the Holy Spirit’s roll after salvation and it is tied to our “calling” or “anointing” and God’s will being done through us. I fill like this “next step after salvation” is a lot like saddling a colt the first time. If done right we are able to enter into a partnership with the horse and able to use them to do a job. However, if the colt is not properly prepared it can be a wreck and people can get hurt. The enemy knows this and this is why many people do not grow any further after their salvation experience and remain infants tossed to and fro by every wind of doctrine. (Ephesians 4:14)

	There is a beautiful picture of what the purpose of the next 40 days are about in John 2:13-17. We see Jesus here taking a whip and totally clearing out the temple for turning God’s house into a market place. Scripture says that our body is the temple of the Holy Ghost. (1 Corinthians 3:16) We are the house of God and many of us need to give Jesus permission to clear out the lies of the enemy living in our house. Over the next 40 days we will be focusing on our stockmanship skills where we are going to “hold rodear” and begin sorting out any of the wrong brands (lies) we may have in our herd (mind). Through God’s word we are going to “divide soul from spirit” and begin sorting out the lies from truth in our mind. (Hebrews 4:12) Depending on how long some of the lies have been in our head and how many times we have been un-successful in getting them out, we may need to have Jesus take his rope down and drag a few unruly lies out at the end of His rope. The important thing over the next 40 days is that we learn to find rest inside the Holy of Holies and we let God’s presence do all the work. If you feel like you have stalled out in your relationship with the Lord, maybe the Lord wants to prepare you to receive your saddle (anointing), get out of the round pen and begin the work He has predestined you to do. “For we are his workmanship, created in Christ Jesus unto good works, which God has before ordained that we should walk in them.” (Ephesians 2:10)

 “But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him. But God hath revealed them unto us by his Spirit: for the Spirit searches all things, yea, the deep things of God. For what man knows the things of a man, save the spirit of man which is in him? Even so the things of God knows no man, but the Spirit of God. Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God. Which things also we speak, not in the words which man's wisdom teaches, but which the Holy Ghost teaches; comparing spiritual things with spiritual. But the natural man receives not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned. (1 Corinthians 2:9-14)”

 	This scripture is jammed packed with nuggets and is the focus of this bible study. Jesus said, “Verily, I say unto you except ye be converted and become as little children, ye shall not enter into the kingdom of heaven.” (Matthew 18:3) If you choose to try the “40 Days to the Trainer,” my hope for you is not to learn from me, but to learn from the Lord. My hope is for you to be converted as a little child or in the case of the parables, a young horse that God wants to teach to do a job. Some of the toughest horses to start are the ones that have been through a few training programs that were unsuccessful. Be converted and start fresh. God wants to teach His children. However, we have to be willing to let Him teach us. As a parent, I would not turn my back on one of my kids if they were lost and confused. If they came running to me with their arms open in desperate need of help, I do not see how I could turn away a young child; or a little kid that only wanted to be held and comforted by their parent.

	However, as a Dad it would break my heart if I saw one of my children crying in anguish, and I held out my arms to pick them up and hold them and they ran to someone else, someone else that could never love them and care for them like I could. When we are lost and confused, we should run to our heavenly Father, He promises that He is a rewarder of them that diligently seek Him. (Hebrews 11:6) He wants to pick us up, love on us, and teach us. How much does your heavenly Father love you? Well, picture Jesus standing with His hands spread wide apart to embrace you. Now picture those hands with nails driven through them, hanging on a cross for you. This is how much God loved His children. Jesus dying on the cross not only gives us salvation, but an open line of communication. God loves His children and He wants to teach His children. Luke 11:13 says, “If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him?”

	The next 40 days are designed to show you what God has shown me through horses. How we can eliminate the resistance that is keeping us from communicating with our heavenly Father in our prayer closet. It is important to realize that the most important thing in your prayer closet is not you talking to God, but God talking to you. This was the goal of the priests entering into the Holy of Holies, one on one relationship with the Maker of the universe. This same relationship is available for every born-again believer through the blood of Christ and the teaching of the Holy Spirit. “For through him (Jesus) we both have access by one Spirit unto the Father.” (Ephesians 2:18) We are all called to do something for the Lord. One of my greatest hopes is that He would eliminate any resistance in your life from RESTING in the Holy of Holies (The Love of the Father) and learn to work in this world out of this REST. The focus of the winter term in this bible study is that through a series of horsemanship and stockmanship parables you would learn how to “labor to enter rest.”

	“There remains therefore a rest to the people of God. For he that is entered into his rest, he also has ceased from his own works, as God did from his. Let us labor therefore to enter into that rest, lest any man fall after the same example of unbelief. For the word of God is quick, and powerful, and sharper than any two-edged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart. (Hebrews 4:9-12)

	My overall goal through this three-term bible study is that through horse training, dog training, rodeo training, and ranch skill training parables young kids starting out in their relationship with the Lord would not let strong holds develop that stunt their spiritual maturity. However, if they have let “incorrect muscle memories develop” and their actions have begun to be driven by “fear, doubt, and unbelief” instead of “faith, hope, and love” it would serve as a resource to help “tear down strongholds”. Once these strong holds have been torn down, I pray it would then help cowboys learn how to put on the full armor of God and work hard in this world (2 Thessalonians 3:8) while resting in the Love of the Father inside the Holy of Holies. My greatest prayer is that the waves of kids leaving rodeo bible camps would not seek their identity in world (Realm of Herod, Religion, or Ministry), but would be “trained up in the way they should go” (Proverbs 22:6) as a Child of God and not as an orphan of the world.

Introduction
Foundation for Perfection

“Therefore whosoever hears these sayings of mine, and does them, I will liken him unto a wise man, which built his house upon a rock: And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon a rock. And every one that hears these sayings of mine, and does them not, shall be likened unto a foolish man, which built his house upon the sand: And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it. (Matthew 7:24-27)”

	Whether we are getting ready to build a house, coaching young kids in sports, or training horses, setting a solid foundation is the most important part. As the above scripture points out if we build our house on a solid foundation then the house will be able to withstand the storm. However, if our house is not built on a solid foundation then it will fall apart. As young men and women gaining knowledge in your career path and seeking wisdom for your future it is important to stop and consider the foundation that you plan on building your life on. I think many times as Christians we like to take the promises from the bible that we like and ignore the ones that we don’t. Jesus actually promises us that we will have storms in our life, our foundation will get tested and our theology will get rocked. He actually does not promise us peace in this world; He promises us tribulation (pressure). “These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world.” (John 16:33) I think one of the greatest deceptions of the enemy is that we think following Jesus in this life will be easy. However, the bible clearly teaches the exact opposite.

	As I have made mentioned earlier the focus of this bible study is the “next step” after salvation. Hopefully this bible study will help answer some very important questions as new born Christians. Along with the “course outcomes” mentioned at the start of this bible study, here are a few other questions I would like you to prayerfully take to the Lord over the next 40 days:

	1) What does it mean to be a follower of Christ?
 2) What are some expectations as a follower of Christ?
 3) How far do you want to go in your relationship with the Lord?	
 4) What is the maturation process in “growing up” in Christ?
 5) What is the ultimate goal of being a Christian?

	As I have made mention in the fall series, we make two very important decisions in our life. The first is becoming “born again” where our genotype changes from being homozygous for the spirit of the world “SS” (Not saved and not surrendered), to heterozygous for the spirit of the world “Ss” (saved but not surrendered). The second choice that we make is becoming homozygous for the Spirit of God with “ss” Genotype (saved and surrendered).

	As I have made mention earlier the first choice determines where we will live for eternity when we die, the second deals with the reality we will live in on a daily basis. The focus of this bible study is not so much going from an SS genotype to an Ss genotype (salvation), but learning the ongoing daily process through horse parables about going from an Ss genotype to an ss genotype (sanctification). It is important to realize that as followers of Christ we go through four phases in our maturation process.

		1) Man in World
		2) Jesus in Man
		3) Man in Jesus
		4) Jesus in the World.

	It is important after salvation that we are taught how to live “in Him” (Man in Jesus). Otherwise we will get sucked back into the world (Jesus in Man, but Man in World), or feel an obligation where we have to try to frantically get Jesus into the world. It has been my experience that either one of these mindsets stems from an orphan mentality based on works instead of resting in our identity in Christ. Jesus does not promise us peace “in” the world; He promises us peace “in” Him. The most important thing after salvation is learning how to live “in” Him. This learning how to live in Him is called discipleship and it is important that you realize whose job it is to train disciples. When Jesus walked this planet, He trained 12 disciples that walked with Jesus daily. If there was ever an example set of love, service, power and authority it was Jesus as He modeled for the disciples how it looked to live this life as the Son of God in relationship with the Father empowered by the Holy Spirit. (John 5:19, Acts 10:38, John 14:12)

 However, as awesome as it would have been to physically walk with Jesus and listen to His teachings and witness His miracles Jesus said that it was better if He left and He sent someone else to finish training His disciples and train all future disciples. “Nevertheless I tell you the truth; it is expedient for you that I go away: for if I go not away, the Comforter will not come unto you; but if I depart, I will send him unto you.” (John 16:7) Jesus said that He would not leave us as orphans that He would send the ultimate trainer for soul (mind, will, emotions). He would send the Holy Spirit to “train us up in the way we should go.” (Proverbs 22:6) “And I will pray the Father, and he shall give you another Comforter, that he may abide with you forever; Even the Spirit of truth; whom the world cannot receive, because it sees him not, neither knows him: but you know him; for He dwells with you, and shall be in you. I will not leave you comfortless (NIV- orphan): I will come to you.” (John 14:16-18)

“But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth.” (Acts 1:8)

	Jesus said that He would not leave us as orphans that He would send the Holy Spirit that would “dwell with us,” that He “would be in us” and then that He would “come upon us” with power to be a witness to the world. These three functions of the Holy Spirit are very key to understanding discipleship and they are also very similar to training horses. Throughout this bible study we will discuss all three of these functions of the Holy Spirit and explain the similarities to preparing a horse to saddle and ride. We will also look at the overall goal of discipleship and the similarities between different discipleship training programs and horse training programs.

	Below is something that one of my past students Tanner Fisher wrote:

	“God trains us like we train a horse. First thing when we train a horse, we have t0 use over exaggerated cues that can often be dramatic and seem extreme. But as the horse gains sensitivity, there are more cues that the horse can understand that can become very subtle. This fine-tuned horse can achieve remarkable things. As God trains us early in our walk with Him His voice is loud and clear and He uses flashy over exaggerated or traumatic events to get our attention. He teaches us to seek Him, His Spirit and the word and through theses we will find the answers to all of life’s needs, questions and trials. But as we seek Him daily and better understand Him and His nature His voice can become quieter and more subtle. This is God refining us and teaching us to always be sensitive to His nature and His voice; He doesn’t want to yell at us our entire lives just to get our attention. He wants us to learn to hear his most quiet whisper and then take steps of unwavering faith towards Him.” (Tanner Fisher 2017)

	This paragraph written by Tanner Fisher is a perfect introduction into the “40 Days to the Trainer” and is a great way to explain the next step after salvation. There is a big difference between evangelism and discipleship. Evangelism is loud; discipleship is about learning to hear the whisper. Read 1 Kings 18 and 19 and answer the question below on the difference between the encounter Elijah had with the Lord at the alter and the encounter Elijah had with the Lord in the wilderness.

	1) In chapter 18 we see Elijah asking the people, “How long will you waver
between two opinions? If the LORD is God, follow him; but if Baal is God, follow him.” (1 Kings 18:21) How is this similar to our first step in our spiritual journey where we repent (Greek- think differently
from the world)?

	2) Share your experience (s) you have had with the Lord at the alter?

	3) What happened to Elijah after his loud and powerful experience with the Lord at the
 alter?

 4) Have you ever had a similar experience after an amazing encounter with the Lord at
 the alter?

	5) What was Elijah’s primary emotion after the encounter at the alter and where did it
 come from?

 6) Explain Elijah’s encounter with the Lord in the wilderness and in the cave?

	7) What were the four different ways God came to Elijah at the outside of the cave?

	It is important to know that after your alter experience, we often have a wilderness experience and it is in our wilderness experience that we are prepared to enter the promise land. Just as a horse experiences different things in their training, so do we in our spiritual journey. If we do not realize this starting out as baby Christians, it can be very confusing for our soul (mind, will, and emotions). As you go through this bible study make sure to follow along with the online resources where you can see a picture of the tabernacle mapping out our daily journey into the Holy of Holies and our lifelong journey of discipleship to the promise land.

	Just as the expectations of a horse during the halter training process changes to an all-around bridle horse able to fill in for an in-experienced rider, we too experience different things with the Lord depending on where we are at in our training. It is important to realize what the ultimate goal of Christianity is; otherwise we will never get out of the round pen in our training with the Lord. We can no more skip the halter training phase and go straight to riding our horse straight up in the bridle than can we go from the drinking milk phase of our spiritual walk to eating meat. In the natural it is perfectly normal to be nursing as babies. However, if we are in junior high and are still nursing that would just be really weird and very unnatural! If we never graduate from drinking milk then we are not able to eat meat. We can see the frustration in Paul from people still drinking milk when they should be eating meat.

“And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. I have fed you with milk, and not with meat: for hitherto ye were not able to bear it, neither yet now are ye able. For ye are yet carnal: for whereas there is among you envying, and strife, and divisions, are ye not carnal, and walk as men?” (1 Corinthians 3:1-3)

	I love it how Paul rebukes them for “walking as men.” He rebukes them for thinking acting and talking as mere men, instead of walking in the power and authority of children of God. “But as many as received him, to them gave He power (Greek – Exousia) to become the sons of God, even to them that believe on his name: Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.” (John 1:12-13)

	Paul clearly draws a parallel between the difference of “walking as men” or “walking as Children of God” as to what we are feeding on. “For when for the time ye ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God; and are become such as have need of milk, and not of strong meat. For every one that uses milk is unskillful in the word of righteousness: for he is a babe. But strong meat belongs to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil.” (Hebrews 5:12-14)

	As I have said before not that there is anything wrong with milk, but we should be graduating on to eating meat. This is the purpose of this bible study, helping young men and women graduate on from drinking milk to eating meat. Part of this transition of drinking milk to eating meat is like Elijah learning the difference between our alter experience with the Lord (at church) and the wilderness experience with the Lord (learning to hear His whisper in our prayer closet) and finally how this relates to our promise land. Over the next 40 days we will be going through horse parables teaching on the pattern of the tabernacle and how it relates to our spiritual journey and the maturation process of growing up in Christ.
There is something about 40 days:
	1) Noah’s life was transformed by 40 days of rain.
	2) Moses was transformed by 40 days on Mount Sinai.
	3) The spies were transformed by 40 days in the Promised Land.
	4) David was transformed by Goliath’s 40-day challenge.
	5) Elijah was transformed when God gave him 40 days of strength from a single meal.
	6) The entire city of Nineveh was transformed when God gave the people 40 days to
 change.
	7) Jesus was empowered by 40 days in the wilderness.
	8) The disciples were transformed by 40 days with Jesus after His resurrection.
 		(Rick Warren, Purpose Driven Life)

	The tough part is setting aside TIME to actually seek Him so that He can heal our land. “If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land.” (2 Chronicles 7:14) With some thought processes and strongholds we are not set free from a reality of bondage (mental, physical, emotional, financial) to new reality of freedom except but by prayer and fasting. “For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strong holds (thought processes).” (2 Corinthians) “And he said unto them, This kind can come forth by nothing, but by prayer and fasting.” (Mark 9:29) The goal of the next 40 days is about seeking Him whole heartedly until the reality of heaven is brought to earth. “Thy kingdom come, Thy will be done in earth, as it is in heaven.” (Matthew 6:10)

	The next 40 days is about setting a foundation for perfection in your life, by using a set of parables God gave me to teach my colt breaking classes at MSU and that I continue to teach at TVCC. The goal is perfection, but the focus is NOT on perfection. The focus is on eliminating the resistance that is holding us back from the perfection that can be found ONLY in Christ (Ephesians 4:13) and keeping us from experiencing the promises of the God’s Word. If you start eliminating the resistance that is holding you back from perfection in Christ, (Colossians 1:28) then bit by bit you will find yourself closer to Jesus and further away from the tribulation of the world.

	
Discipleship Guide

	Along with eliminating the resistance in your prayer closet, the next 40 days are also designed to serve as a discipleship guide for those who long to follow Jesus Christ. This program is designed to aid those seeking the pre-ordained line they were predestined to travel to bring glory to God. Over the next 40 days we will be using horse parables to “stir up the gift of God that is inside you” and help fabricate you into the body of Christ.

	Ephesians 2:10 says, “For we are his workmanship created in Christ Jesus unto good works, which God hath before ordained that we should walk in them.” Workmanship or “poiema” in the Greek literally means product or a fabric; and created or “ktizo” means proprietorship, manufacturer, or fabricate. “In” means a fixed position in (place, time, or state), a relation of rest, and “unto” means a superimposition of (time, place or order) as a relation of distribution. Alright, so what does all that mean? Well, this scripture plays a huge role in the “40 Days to the Trainer” and is the key to eliminating the resistance in our lives.

	Let me elaborate a little more. So we are God’s fabric and He wants to fabricate us together “in” Christ Jesus. Once the fabric (us) has been fabricated “in” that fixed position of who we are “in” Christ, and we are at total rest “in” Him, it is then, that we can be distributed or superimposed “unto” the good works that we have been preordained to walk in. Jesus told us, “In” me you shall have peace, “in” the world tribulation.” (John 16:33) You see, dear children of God, the pressures of this life are only to help us find our “preordained” place or rest; our fixed position “in” Christ Jesus and how this “fabricates” us together “in” His body.

	Malachi 3:16 says, “Then they that feared the Lord spake often one to another: and the Lord hearkened, and heard it, and a book of remembrance was written before him for them that feared the Lord, and that thought upon his name.” Alright, let me do a little expounding on the Hebrew words in this verse and explain how it relates to the verse in Ephesians 2:10 and what it has to do with the next 40 days. “Book of remembrance” comes from the Hebrew word meaning to mark (as to be recognized), to remember, by implication to mention. “That thought” means literally to weave, fabricate (from the mental effort), to think, regard, value, compute. And finally “upon his name” comes from a word meaning a definite position: an appellation, as a mark or memorial of individuality; by implication honor, authority, character.

	The next 40 days is designed for God’s children who fear and love the Lord to “speak often one to another” (to encourage and lift each other up) and set aside a time to come together in eager expectation to hear from the Lord. The journal in the back of this book is to act as a “book of remembrance,” a place to write down the precious revelations (direction) from the Lord, so that the devil does not try to still them. Over the next 40 days do not worry about who you are in the Body of Christ, only who you are “in” Christ. At the end of 40 days go back through your journal and let the Holy Spirit weave or fabricate you into that fixed position of who you are “in” Christ and where you belong “in” His Body. There is one body in Christ but in this body there are many parts. Over the next 40 days let the Holy Spirit guide you into that pre-ordained position in the body and experience the rest that is waiting for you. “Just as each of us has one body with many members, and these members do not all have the same function, so in Christ we who are many form one body, and each member belongs to all the others. We have different gifts according to the grace given us.” (Romans 12:4-6)

	Paul tells the Romans, “For I long to see you, that I may impart unto you some spiritual gift, to the end ye may be established.” (Romans 1:11) “May be established” or “sterizo” means to set fast, literally to turn resolutely in a certain direction or figuratively to confirm. Paul tells the Corinthians, “I thank my God always on your behalf, for the grace of God which is given you by Jesus Christ. That in everything ye are enriched by him, in all utterance, and in all knowledge. Even as the testimony (something evidential) of Christ was confirmed in you: So that ye come behind in no gift.” (1 Corinthians 1:4-7) The Corinthians were operating in their spiritual gifts and it was the Holy Spirit moving through them that confirmed them and enriched them “in all utterance and knowledge.” Paul had a strong desire to help his brothers and sisters in Christ become established, or set them in the direction that they had been pre-ordained to walk in. I share the same desire and passion as Paul.

	Proverbs 22:6 says, “Train up (to narrow, initiate or discipline) a child in the way (road, course of life or mode of action) he should go: and when he is old he will not depart (to turn off) from it.” Paul was eager to get to Rome because he wanted to let the Lord “impart” unto the Romans a spiritual gift so that this would help them find the narrow road or course of life in the “good works” they were pre-ordained to walk in. Paul knew this was important because if they did not receive and begin operating in the gifts of the Spirit, they would remain infants tossed to and fro by every wind of doctrine (Ephesians 4:14) and would not grow spiritually. Like the Israelites, they would be saved from Egypt (salvation), but begin experiencing spiritual death in the wilderness (Jude 1:5). Paul did not want these new babies in Christ to get stuck in the wilderness, or go back to Egypt (world) and never cross the Jordan (promises of God). Paul was eager to get to Rome so that they could receive spiritual gifts and begin producing fruit for the Kingdom, “…oftentimes I purposed to come unto you, that I might have some fruit among you also, even as among other Gentiles.” (Romans 1:13) Paul wanted the Romans to become “established” so that they could enter into the Promised Land where the land flows with milk and honey (good works we were pre-ordained to walk in). As an Apostle of Christ this was a very key part to his and the other Apostles’ ministry. (Acts 8:14-17, Acts 10:34-48, and Acts 18:24-19:1-8) I hope this Bible study will be a tool for the Lord to truly transform your life and lead you into the Promised Land.

	Paul tells Timothy, “Wherefore I put thee in remembrance that thou stir up the gift of God, which is in thee by the putting on of my hands” (2 Timothy 1:6). He also tells him again, “Neglect (to be careless of) not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery. Meditate (to take care of, revolve in mind) upon these things; give thyself wholly to them; that thy profiting (progress, advancement) may appear to all. Take heed unto thyself, and unto the doctrine; continue in them: for in doing this thou shalt both save thyself and them that hear thee.” (1 Timothy 4:14-16) Paul had a desire to stretch out his hand (Acts 4:30) and let the hand of Christ within him “impart” or “stir up” the gifts of God that were lying dormant in his brothers and sisters in Christ. Paul tells us to “neglect not our spiritual gift” and Peter says, “As every man hath received the gift, even so minister the same one to another, as good stewards of the manifold grace of God,” (1 Peter 4:10) and Jesus gives us a warning in Matthew 25:15-46 to make sure we are being good stewards of the gifts He has so graciously given us.

	So with all this said, are you being a good steward of your spiritual gifts? Do you know who you are “in” Christ and what gifts God has given you to help build His kingdom? If not, do you feel like your spiritual gifts could use a little stirring? If you answered yes, you are on the right track. This is the hope of this Bible study. We will be using horse parables to help stir up the gift of God that is inside you and help you find the “road” or “course of life” you were pre-ordained to walk on. Use the journal as a tool to meditate on the prophecies God reveals to you over the next 40 days and let the Holy Spirit lead you on your pre-ordained line. It is important to point out; learning to be a disciple is just like starting a colt. You don’t start by trying to direct a horse on a set line you have chosen. You start by setting a foundation in the round pen and then you open the gate and through pressure and relief let the horse find the line. In order for God to start revealing the set line He has placed before you, we need to first let the Holy Spirit “build” a solid foundation in you.

	“For through him we both have access by one Spirit unto the Father. Now therefore ye are no more strangers and foreigners, but fellow citizens with the saints, and of the household of God; and are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief cornerstone; In whom all the building fitly framed together growth unto an holy temple in the Lord. In whom ye also are built together for a habitation (dwelling place, to house permanently) of God through the Spirit.” (Ephesians 2:18-22) God wants a foundation “built” on Christ in every one of His children. God wants to impart the same foundation that the apostles and prophets were “built” on. Throughout all history there has never been a “mighty man/women of God,” there have only been regular people like you and me, that came to the Father and let the Holy Spirit reveal to them who they are “in” Christ. Men and women that truly wanted to know God and were willing to let the Holy Spirit build a “Foundation for Perfection” in them, a foundation “built” on Christ.

	I pray that over the next 40 days the Holy Spirit will: 1) Reveal to you who you are “in” Christ. 2) Help you become “fitly framed together” in the body of Christ. 3) Help you find the set line you were pre-ordained to travel on. For in doing this you will truly eliminate the resistance in your life and enjoy traveling in the perfect will of the Maker of the Universe.
	

 Foundation for Perfection:
Learning to Eliminate Resistance When Doing a Job

3 Causes of Resistance

	1) Lack of Communication
		- Need more time, patience and teaching
		- “Grieve not the Holy Spirit of God” (Ephesians 4:30)

	2) Fear
		- Self-preservations shown through lack of confidence/ faith
		- “Quench not the Spirit” (1 Thessalonians 5:19)

	3) Resentment
		- Self-preservation shown through unwilling submission, false teaching and 		 an unbalanced life to direction ratio
		- “Ye stiff necked and uncircumcised in heart and ears, ye do always 			 resist the Holy Ghost.” (Acts 7:51)

	As we discussed earlier, Jesus told His disciples that it is better if He goes (John 16:7). It was better if He left because he would send the comforter (Holy Spirit) and the third person of the trinity would come to live on the inside of them and remind them of everything that Jesus said (John 14:26). This is not only true for the earlier disciples, but it is true for every born-again believer (1 Corinthians 16:9). We all have the same Spirit that raised Jesus from the dead living on the inside of us (Romans 8:11) and He cannot wait for us to become His disciple and allow Him to teach us “of ALL things” (1 John 2:27). However, just like us trying to start a colt and running into resistance from a fear, or resentful driven horse, we too put up resistance from allowing God to finish His work in and through our lives. In training horses, I teach that there are three causes of resistance: lack of communication, fear and resentment. The same is true in the resistance that we have to the Spirit. Although, we have the same Spirit that raised Jesus from the dead living on the inside of us with unlimited power, wisdom and resources. We can actually “grieve Him”, “quench Him” and “resist Him” to the point that He has little to no impact on our lives. I pray that over the next 40 days as we go through the three causes of resistance in training horses that the Lord will shine some light to some of the areas that you may be causing resistance to God’s training.

5 Things to Eliminate Resistance
	1) Willing Submission
	2) Good Communication
	3) Balanced Life to Direction Ratio
	4) Solid Foundation of Maneuvers
 5) Stages of Training Maturity

	Over the next 40 days we are going to focus on eliminating the resistance in our prayer closet through following the pattern of the tabernacle using horse parables. One of the main causes of resistance in training horses is a lack of communication and one of the main things to eliminate resistance is good communication. Without clear communication with our horse, or with the Lord, we are certain to fall into either a fear driven response due to a lack of confidence (faith), or a resentment driven response due to false teaching. Jesus dying on the cross for us not only gives us salvation for eternity when we die. But His death on the cross also tore down the middle wall of parturition into the Holy of Holies where we have access to the Father. It is in the Shakina Glory of His presence where we can be transformed from glory to glory and set free from anything blocking the life and reality of His son living in and through EVERY part of our being (body, soul and spirit).

	Before we dive into horse training parables teaching us how to eliminate the resistance from God using us to do a job, we are going to break down one more time the left side of the graph from the fall series. If you remember it is the temptations from the orphan side of the graph that push us into our self-preservation (fear or resentment) and draws us away from the unconditional love of the Father inside the Holy of Holies. What I am about to share in the three temptations is something that I have personally struggled with for twenty years. This is an area where Satan has attacked me and has been my personal battle ground in learning to compete from the Holy of Holies while running a business and competing in sports. As with everything in this bible study, please take the scriptures and allow the Holy Spirit to make them real to you. As I said before you can’t learn to ride a horse sitting on the fence and you can’t learn to walk in the Spirit sitting in a church pew, without applying the message to your life. Everything in this bible study is what I have personally learned and experienced through riding horses and through trial and error learning how to walk in the Spirit (Galatians 5:16), while playing sports and running a business. I will be the very first to tell you I don’t have it all figured out and I have made tons of mistakes. Please eat the meat and throw out the bones.

Four Realities and Four Kinds of People in the New Testament

Satan’s Temptations: Genesis 3:1-7, Luke 4:1-18, 1 John 2:15-17, Mark 8:15, 1 Corinthians
 2:12, 2 Timothy 1:7

1) The Reality of the Realm of the World (Gentile)
	Disciple of the world. Serve the flesh, driven by worldly teachings and a worldly
	viewpoint, drawn to the kingdom of darkness (world), consumed with worldly
		things. They do not talk about God and are drawn to worldly people; worldly people are 	drawn to them.

	“They are of the world, therefore speak they of the world, and the world hears them. We are of God: he that knows God hears us; he that is not of God hears not us. Hereby know we the spirit of truth and the spirit of error.” (1John 4:5, 6)

 Additional Scriptures: Mark 4:19, Luke 12:30, John 12:25, John 17:15

Jesus First Temptation in Wilderness (Feed the Body) -

Mat 4:1-4- Then was Jesus led up of the Spirit into the wilderness to be tempted of the devil. And when he had fasted forty days and forty nights, he was afterward hungered. And when the tempter came to him, he said, “If thou be the Son of God, command that these stones be made bread.” But he answered and said, “It is written, Man shall not live by bread alone, but by every word that proceeds out of the mouth of God.”

Lust of the flesh - “Realm of the World/ World Conscious”
· Orphan seeking comfort and companionship in the world

	Temptation – 1) “If you are the son of God,” (question our identity in heaven)
			 2) To focus on fleshly needs before spiritual needs

	“Seek ye first the Kingdom of God and all these things shall be added unto you…. you cannot serve both God and mammon.” (Matthew 6:24-34)

	Satan’s Goal- Focus on feeding the “old man” instead of the “new man,” focus on feeding the “orphan seed” instead of the “son seen.” If Satan can neutralize our authority as a son by getting us to first seek the realm of the world/mammon to meet our immediate needs, then He does not need to go any further. This will sever our ability to hear God’s voice, know our Father’s will and walk in the “good works we have been predestined to walk in.” (Ephesians 2:10)

 Counter – A Son of God lives off the proceeding word of God. “My sheep hear my voice, and I know them, and they follow me.” (John 10:27)

	MY SHEEP HEAR MY VOICE!!!

2) The Reality of the Realm of Religion (Pharisee)
	Disciple of Religious men. Serve God in the flesh, driven by the law (Bible). When
	they talk about God, sinners are annoyed and religious people are drawn to
	them.

 “Having a form of godliness, but denying the power thereof: from such turn away.” (2
Timothy 3:5) “For the heart of this people is waxed gross, and their ears are dull of hearing, and their eyes have they closed; lest they should see with their eyes, and hear with their ears, and understand with their heart, and should be converted, and I should heal them.” (Acts 28:27)

Additional Scriptures: 2 Timothy 3:5, Act 7:51

Second Temptation (Feed the Soul) – Seek the “Realm of Religion” for selfish gain
	
“Then the devil taketh him up into the holy city, and set him on a pinnacle of the temple, And said unto him, If thou be the Son of God, cast thyself down: for it is written, He shall give his angels charge concerning thee: and in their hands they shall bear thee up, lest at any time thou dash thy foot against a stone. Jesus said unto him, “It is written again, Thou shalt not tempt the Lord thy God.” (Mat 4:5-7)

Pride of Life (“Realm of Religion/ Religion Conscious”)
· Orphan seeking comfort and companionship in the realm of religion

	Temptation- 1) Identity in religion (Holy City, Set on the pinnacle of the Temple)
			 2) Use God’s word for selfish ambition instead of praying in His father’s will.

Satan’s goal – Get us to seek comfort and companionship in a physical place (church) where people gather together to talk about God and remain in bondage. Instead of gathering together in a physical place where people are taught how to enter into a spiritual place of relationship with God and a hunger for His word, this leading to encounters where people are set free and transformed from glory to glory. (2 Corinthians 3:18)
 		
 Jas 4:1-8- From whence come wars and fighting’s among you? Come they not hence, even of your lusts that war in your members? Ye lust, and have not: ye kill, and desire to have, and cannot obtain: ye fight and war, yet ye have not, because ye ask not. Ye ask, and receive not, because ye ask amiss, that ye may consume it upon your lusts. Ye adulterers and adulteresses know you not that the friendship of the world, is enmity with God? Whosoever therefore will be a friend of the world is the enemy of God. Do you think that the scripture says in vain, the spirit that dwells in us lusts to envy? But he giveth more grace. Wherefore he says, God resist the proud, but giveth grace unto the humble. Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw nigh to God, and he will draw nigh to you. Cleanse your hands, ye sinners; and purify your hearts, ye double minded.

3) Reality of the Realm of Ministry (Ministry Conscious)

	Disciples of the Holy Spirit, but focused on fulfilling your calling in your own power (flesh) instead of resting in the Spirit; have left your first love. Focused on your spiritual gifts and love seeking the power of God more than love seeking the power of God’s love. Speak with power, but no authority (rest: body, soul, spirit).

Rev 2:2-5- I know thy works, and thy labor, and thy patience, and how you cannot bear them which are evil: and you have tried them which say they are apostles, and are not, and have found them liars: And have borne, and have patience, and for my name's sake have labored, and have not fainted. Nevertheless I have somewhat against thee, because you have left your first love. Remember therefore from where you have fallen, and repent, and do the first works; or else I will come unto you quickly, and will remove your candlestick (anointing/ fruit of the spirit) out of his place, except you repent.

 Additional Scriptures: Matthew 7:22-23, Romans 11:29, Acts 8:19-20

	Third Temptation (Spirit) “Your Calling/Testimony (Identity in Heaven)”- To be known in the “Realm of ministry”

	Again, the devil taketh him up into an exceeding high mountain, and showed him all the kingdoms of the world, and the glory of them; And said unto him, All these things will I give thee, if thou wilt fall down and worship me. Then said Jesus unto him, Get thee hence, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve. Then the devil left him, and, behold, angels came and ministered unto him.

The Lust of the Eyes - “Realm of the Spirit: Spiritual Gifts/ Ministry Conscious”
· Orphan seeking comfort and companionship in the realm of ministry

	Temptation- In the first two temptations Satan attacked His identity in heaven, “If you are the son of God...” by trying to suck Him into a religious or worldly thought process. When the first two temptations failed, He attacked His authority, by trying to get Him “ministry conscious”. In this temptation the enemy tries to get our focus on the “kingdoms of the world” and the glory of them (how your spiritual gifts and talents could impact the reality of those kingdoms). “All these things will I give thee, if thou will fall down and worship me.” It is vitally important that once we begin to serve God, that we do not become more ministry-conscious, than God-Conscious. We must remember who we worship! We should never worship (focus) on the “need” in the body, more than the only one that can provide the need. Once we fall into this temptation we will operate with power (dunamis), but no authority (exousia). We receive power through the assignment (gifting/ calling) and authority through spending time in His presence through worship. It is important to realize that in your born again spirit you have been hard wired to serve and to meet a need in the body of Christ. However, although you have been hard wired to serve in a certain compacity through the spiritual gifts and talents you have received by grace. This “wiring” cannot conduct electricity (power) properly, without being plugged into the source (authority). In this temptation Satan tries to get sons and daughters to seek their identity more in serving through their gifts, then resting in their identity as a son or daughter.

It is also important that we make our calling and election sure (2 Peter 1:10). If we do not, this is where the next part of this temptation comes in. Satan will try to draw us away from the people that we have been “called” to serve and focus on “ALL the kingdoms of the world.” In Jesus ministry we see that Jesus had a set group of people that He was sent to and although there were a few times that people came to Him and sought healing, He did not go to them. Jesus stayed focused on the people that He was sent to serve (Matthew 15:21-28). We also see the same thing with Paul and Peter (Galatians 2:7). We see that when Paul was tempted to use his gifts outside his calling, he was unproductive (Acts 13:42-52). As we talked about in the fall term there are seven primary “Kingdoms”, or mountains of societal influence in the world. 1) Religion (Church), 2) Family, 3) Education, 4) Business, 5) Arts and Entertainment (Sports), 6) Media/ Internet, 7) Government. It is important when we begin to serve God, that we do not try to use the gifts and talents we have received by grace, outside the “kingdoms” or “spheres of influence” we have been called. Some people God calls to leave their business to serve in a full-time church ministry and some God calls to impact their world through teaching, coaching/competing in sports, owning a business, serving in government, or posting on social media. Just as Satan can quench your true identity in Christ through a Herod or Religious world view, he can also quench your true identity through tempting you to serve outside of your “calling and election” (2 Peter 1:10).

Satan’s Goal- All true ministry comes from personal testimony (encounter/relationship with God) and reflecting the love of the Father and the reality of heaven with people that only know the reality of the realm of religion and the reality of the realm of the world. Satan’s goal in this temptation is to get active in ministry instead of resting in the authority of a son in our day to day life. Instead of waiting for the reality of heaven to be brought to the immediate, focus on the future and the possibilities. As a son of God our desire should be to bring the reality of heaven to earth, (Luke 11:2) but it is very important that we continue to worship God and not the enemy (focus on all the problems in the “realm of world” and “realm of religion”). Just like being a part of a football team with a given position, job description and set play after the team huddle. As a member of the body of Christ, God has a team that He wants you to be a part of, position He wants you to play and a specific assignment He wants you to perform on a daily basis. In this temptation Satan tries to get believers to focus more on the assignment than on the assigner and to serve God outside of their God given gifting, calling and anointing (Acts 22:21, Romans 15:15- 16).

	Scripture says, “In me is peace, in the world tribulation,” (John 16:33) if you are experiencing pressure in any area of your life which realm/reality/ environment are you currently being tempted to find your identity? Where do you want to be known? The realm of the world, realm of religion (Church) or the realm of ministry (fulfilling your calling/ operating in your spiritual gifts).

	Satan may be tempting our self-preservation (orphan mentality) to seek comfort in these environments and companionship (acceptance) with the people in these environments in a little bit of all these environments. However, if you are not experiencing peace in any area of your life more than likely the orphan has been seeking its identity primarily in one realm/environment and God is trying to get you to find the rest that can be found only “in” Him and the kingdom/reality of heaven that is available here on earth. (Matthew 6:10)

Which environment is your identity most effected by? When you get put in an environment that you don’t have confidence, which environment do you run to for comfort and companionship?

	The World 		The Church 		Your Calling/ Spiritual Gift/ Ministry

Over the next forty days if you can try to fast (total die to, or spend as little time as you can physically, but especially mentally and emotionally in the realm/environment you are currently seeking your identity).

4) The Reality of the Realm of Heaven – (Followers of Christ/ Disciples)
	Disciple of Christ. Serve God in the Spirit and truth, led by the Holy Spirit (solid
	scriptural foundation through revelation of Jesus Christ, resting in the authority as a
 son). When they talk about God, sinners are drawn to them and religious people are 	annoyed.

Son of God seeking comfort and companionship in the realm/kingdom of heaven. A son of God seeks comfort in the Father’s will and companionship with the Holy Spirit. The Holy Spirit always points to Jesus and gives us a hunger for the word, teaching us how walk in the Father’s will as a son of God and continuing the work that Jesus did while he was here on earth.

 “Thy kingdom come. Thy will be done in earth, as it is in heaven.” (Matthew 6:10)
 “Herein is our love made perfect, that we may have boldness in the Day of Judgment:
 because as he is, so are we in this world.” (1 John 4:17) (Walking in the reality of
 heaven here on earth). Operating from a place of rest and authority from heaven,
 seated with Christ in heavenly places. “And has raised us up together, and made us sit
 together in heavenly places in Christ Jesus.” (Ephesians 2:6)

 Additional Scriptures: Romans 8, Galatians 4:1-9, 22-31, Col 2 & 3, 1 Co 2, 2 Co 4 & 5
	
Ranch Roping Discipleship Teaching: Spiritual Warfare and Branding Calves (Tying it all together)

Spiritual Warfare
· Who am I? What is driving my Actions?
· TIME graph and War over reality on earth
· Emotion (how do I feel)? If we feel tired, weak, sick, lost confused or overwhelmed we have been spending too much time in either the: realm of world, realm of religion or the realm of ministry. Because these emotions are not in heaven and the kingdom of heaven is at hand.

Ranch Roping
· Delivering God’s word to struggling people
· Helping people receive the brand of Christ (salvation), so they don’t get stolen.
· “The thief comes not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly.” (Joh 10:10)
· Branding and operating as a Son of God should be fun, the Lord showed me if I am not resting in His love and having fun, then either my horsemanship, stockmanship, roping, teamwork or time management skills need a little work.

	In order to be successful ranch roping a person needs to have roping, stockmanship, teaming work, and time management skills. In order to be a successful son of God a person needs to know how to operate in their spiritual gift, be positioned in the body of Christ, have spiritual discernment and understand spiritual warfare. However, much like ranch roping if we do not have a solid foundation (identity of who we are in Christ through revelation of scripture), not only will we not be very productive roping (delivering a word to a struggle person). We can be darn right dangerous and reap all kinds of destruction to a branding crew (church). No matter how well intentioned we are. Also, in the same way as branding calves, the more energy, excitement and passion we have the more destructive we can be, trust me I know from experience. This 40 day bible study is focused on firmly establishing the most important aspect of discipleship (Foundation: Identity in Christ), and I feel it is sadly being neglected by many churches (branding crews).

	Jesus strictly warned his disciples that they do not mix the teaching of the Pharisees and world (Herod/Gentile) with His teachings on the Kingdom of Heaven. “And he charged them, saying, ‘Take heed, beware of the leaven of the Pharisees, and of the leaven of Herod.’” (Mark8:15) Jesus was very concerned about this because what we believe determines our reality, and He did not want His disciples walking in any other reality, then the reality of heaven here on earth. “Thy kingdom come, thy will be done in earth, as it is in heaven.” (Mat 6:10) God showed me that I have the potential to walk in the reality of these four types of people at any time. The choice is entirely up to me and how much TIME I am willing to spend with Him letting Him pull down any reality or stronghold (2 Co 10:4) that is contrary to reality that Jesus walked in while here on earth. (1 John 4:17) This is the goal of the next 40 days; seeking Jesus to let Him pull down any strongholds (beliefs/thought processes) in our foundation, we may have developed from spending time in the reality of the world, reality of religion and reality of ministry that does not line up with the reality of heaven that Jesus Christ and His followers walked in; because Jesus Christ is perfect theology!

	We often bounce back and forth in our thinking with the four types of people in the New Testament on a daily basis and it is this thinking that influences our reality. When working with a young horse, they are constantly bouncing back and forth from experience peace in us to falling in their self-preservation and seeking comfort and companionship somewhere else. However, the more I work with that young horse, the more I am able to influence his mind, will and emotions until they learn to stay “in me” and we are able to do a job together in perfect unity. I pray that as we mature in the Lord together, that we will be able to apply horse parables to our relationship with God and experience the fullness of the new covenant. God showed me that the true test to see if I am acting as a Pharisee (serving God in the flesh), or as a Disciple of Jesus (serving God in Spirit and in Truth), is to see how Gentiles (those living in the world) respond to what I say. God showed me if I am annoying Gentiles and only religious people are being drawn to me, then I need to spend more time with Jesus, learning how to be a true disciple of Him; learning how to love as He loved. Sinners were drawn to Jesus and sinners were drawn to the early disciples, this is the example that has been set.

	I am always amazed when reading scripture and Jesus’s ability to deliver a word to struggling person. What a perfect display of ranching roping. Walking around with a perfect foundation, the Master with a rope (His Father’s word), never before seen stockmanship skills (divided soul from spirit), knowing exactly His role in the Church. He had spent the needed TIME developing these skills and wow was He impressive ranch roping (delivering a word). There was no chasing, there was no missing, and there was no nervousness in His foundation putting Him out of position. No, He would put six to eight coils in His hand and through bomb shells into people’s hearts snagging them forever into the kingdom of heaven. Sure, some people jumped and bucked and resisted for a while like Peter and Paul, but in the end the ones that He had chosen and called all gladly wore His iron, they all gladly wore His mark. “For many are called, but few are chosen.” (Matthew 22:14) I pray that this bible study would create an environment where Jesus could go to work throwing life changing words into people hearts. Then people that are passionate about ranch roping would increase their faith through practicing these skills and do the works that Jesus did. “Verily, verily, I say unto you, He that believes on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father.” (John 14:12)

Here are a few things the Lord told me about what it means to be a disciple.
	“Some people take the Bible to help them live their life.”
	“Disciples give their life, to live the Bible.”

	“Some people read the Word and learn from the characters.”
	“Disciples hear the Word and become a character.”

	Remember the four kinds of people in the New Testament (and their realities) as you work on building a Foundation for Perfection in your life. Take notice of which type of person/reality you most identify with in the beginning of following the pattern of the tabernacle into the Holy of Holies and which type of person/reality you most identify with at the end. The first goal of following the pattern is to give you a foundation to help eliminate any resistance that is keeping you from resting in Christ’s perfection. “Whom we preach, warning every man, and teaching every man in all wisdom; that we may present every man perfect in Christ Jesus.” (Col 1:28) The second goal is to teach you how to become a true disciple of Jesus Christ. As you will soon come to find out, the key to experiencing the one is fulfilling the other.

Foundation for Perfection

A) Willing Submission (Task Completion/ Assignment)

When a request is made the horse willingly performs the task requiring little to no pressure; it is the horse’s idea. After initial cue the horse performs the task on a loose rein and with no leg pressure. If it is truly the horse’s idea we should not have to drive them to do the job.

1)	1 – Displayed 0 to 20% of the time during the ride
	2 – Displayed 20 to 40% of the time during the ride
	3 – Displayed 40 to 60% of the time during the ride
	4 – Displayed 60 to 80% of the time during the ride
	5 – Displayed 80 to 100% of the time during the ride

 1			2		3		4		5
	
B) Good Communication (Temperment)

Learning to read, feel, and understand what the horse is saying in response to our request (Communication involves two individuals, what is the horse saying?). We communicate through the horse’s driving and underlying factors along with feel, timing, and balance.

Driving Factors – Comfort, Companionship, Self-preservation
Underlying Factors – Confidence, Energy

2) Self Preservation
 High 							 Low
 1		 2 		 3		 4		 5

3) Confidence
 Low 							 High
 1		 2 		 3		 4		 5

4) Energy (Motivation and determination)
		Low 							 High
 1		 2 		 3		 4		 5

5) Sensitivity (Response to light pressure)
 		Dull 							 Very Responsive
 1		 2 		 3		 4		 5

6) Willingness (Response to request)
 Resistant 						 Willing
 1		 2 		 3		 4		 5

 7) Reaction to Social Separation
 Nervous 						 Calm
 1		 2 		 3		 4		 5

C) Balanced Life to Direction Ratio (Foundation)

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 including: 3) horizontal, and 4) vertical direction.

Horizontal Direction
 Six Signs to Identify Horizontal Direction:
1) Broken in poll horizontally, hairline should curve between ears (poll).
2) Nose should be directly underneath the eye, no head tilting.
3) Cannot see white in eye, horse should be looking back not forward.
4) Front feet and hind feet should follow on the same path made as the nose.
5) Horse’s body should arc around our leg.
6) If horse has horizontal direction should make perfect circles.
 	Horizontal direction walking = perfect circle walking, horizontal direction trotting = perfect circle
 trotting, etc.

1 – Standing – displays 1, 2, 3 of six signs to identify Horizontal Direction.
2 – Walking – displays 1, 2, 3, 4, 5, 6 of six signs to identify Horizontal Direction.
3 – Trotting – displays 1, 2, 3, 4, 5, 6
4 – Loping – displays 1, 2, 3, 4, 5, 6
5 – Galloping – displays 1, 2, 3, 4, 5, 6

8) Horizontal 	1		2		3		4		5

Vertical Direction
When the slack is taken out of both reins the horse breaks in the poll vertically resulting in the horse’s nose being perpendicular to the ground.
1 – Standing, 2 – Walking, 3 – Trotting, 4 – Loping, 5 – Galloping

9) Vertical 		1		2		3		4		5

 Life
The ability to move the horse with any given speed at any given time.

1 – Takes many steps to drive into a lope from standing; horse goes from standing, to walking, to trotting, then finally loping. 5 – Can jump into a lope from standing instantly; horse goes from standing to loping at any given time.
 		
10) Life			1		2		3		4		5

11) Life to Direction (horizontal) Ratio = ________________

	More life than direction = Horse has lack of confidence.
	More direction than life = 5:3, 4:3 ok, if life is 2 or less horse is lazy and
	will begin losing direction. Balance the ratio.

D) Solid Foundation of Maneuvers (Foundation)

The ability to move the horse’s feet in any direction, to accomplish any job (four stages).

12) Stage one		1 		2		3		4		5

 - Stopping the inside front foot and pivoting the other feet around it.

13) Stage two		1		2		3		4		5

	- Using the hindquarters to pull the horse in a reverse motion.

14) Stage three 	1		2		3		4		5

	- Shoulders and hindquarters moving together in a lateral motion.

15) Stage four		1		2		3		4		5

	- Stopping the inside hind foot and pivoting the other feet around it.

E) Stages of Training

	In setting a solid foundation on a horse I like to take a horse through four stages of training maturity. In the first stage of “setting the foundation” the focus is solely on instilling the foundation, taking them through ground work through phase 4 on TQA’s score sheets. The next stage of training is “using a job to build on the foundation” in this stage of training I will sacrifice the job for the foundation. The next stage of training is ‘testing the foundation and finding holes,” in this stage of training I will sacrifice the foundation to get the job done and try to find the holes in the foundation. After this stage of training, I will go back through the previous stages of training to rebuild the foundation, until finally I reach the last stage of training “using and maintaining the foundation while doing jobs.” It is in the last stage of training where we say that we have a “well trained horse.”

Stages of Training:
	Stage 1 – Setting the foundation
	Stage 2 – Building on the foundation through doing jobs
	Stage 3 – Testing the foundation and finding holes 	
	Stage 4 – Using and Maintaining the foundation while doing jobs
	
16) 	 1			2			3			4		
Foundation for Perfection
Christian Application

	Whether we are training horses, or training disciples it is important that our time in the round pen/arena, or time in the church eventually gets directed to do a job. The focus of the Foundation for Perfection and TQA program is to eliminate resistance when doing a job through attaining the Training Trifecta: Task Completion, Temperament and Foundation. In the earlier stages of training a horse, or disciple we primarily focus on Temperament (Fruit of the Spirit) and Foundation (Mind of Christ/ Scripture). However, it is important that both of these eventually lead to a fully submitted horse, or disciple where they can be used to do a job (Gifts of the Spirit/Task Completion).

	The five things to eliminate resistance in doing a job is Willing Submission, Good Communication, Balanced Life to Direction Ratio, Solid Foundation of Maneuvers and going through the Stages of Training Maturity. Through focusing on Temperament (Good Communication) and Foundation (Direction and Foundation of Maneuvers) we are then able to achieve Willing Submission (Task Completion). Where people run into trouble in training horses, or training disciples is they focus on Task Completion before Temperament and Foundation, or they focus ONLY on Temperament or Foundation which never leads to Task Completion. In any training program from coaching kids, to training horses, to training disciples it is important that we stay well rounded and focus on ALL three areas in the Training Trifecta.

	Also remember in EVERY thing we do we are either being influenced (trained) by the spirit of the world, or the Spirit of God. To test these two spirits and our advancement in the training trifecta over the next 40 days we will continually be going back to 2 Timothy 1:7, “For God did not give us a spirit of fear but of power (task completion/ gifts of the spirit), love (temperament/ Fruit of the Spirit) and a sound mind (foundation/ study and application of scripture).

 The ultimate goal of training disciples or training horses is attaining willing submission; achieving a fully surrendered soul (mind, will and emotions) so that the trainer can “come upon” the person, or horse’s body to go in any speed, in any direction, to accomplish any job. It is important to remember a fully surrendered life in the kingdom is a lot like joining a wrestling, judo, track or rodeo team. It is both a team sport and an individual sport. A key kingdom principle is that your born-again spirit is hard wired to be a part of the body of Christ and when you are disconnected from the body of Christ you are disconnected from your true identity in Christ. However, we will also stand before the judgment seat of Christ (Romans 14:10, 2 Corinthians 5:10) individually and be held individually to what we chose to work for in this life, worldly possessions and rewards, or heavenly possessions and rewards (Matthew 6:19, 20). As I begin to break down Willing Submission and applying it to our spiritual walk, I will include both the individual side of task completion as well as the team side.

A) Willing Submission (Task Completion/ Assignment)

When a request is made the horse willingly performs the task requiring little to no pressure; it is the horse’s idea. After initial cue the horse performs the task on a loose rein and with no leg pressure. If it is truly the horse’s idea we should not have to drive them to do the job.

Individual Assignment
1. After God has given me a word (John 15:7-9) and confirmed it through scripture (James 1:21, Hebrews 4:12), I am obedient to the assignment I have been given until it is either completed, or He changes the assignment. (1 Kings 17:2-9).

2. When fear doubt and unbelief arise because of the difficult word I have been given (Judges 6:12-15), I put on the garment of praise (Isaiah 61:3) and I am obedient to the assignment. (Acts 26:19)

3. When people question the word or assignment I have been given, I walk in humility and I am obedient to the assignment (Luke 23:9-10, Mark 8:11-12).

4. When persecutions arise from people because of the word I have been given (Matthew 13:21, 2 Thessalonians 1:4), I love them (Luke 6:27) and I am obedient to the assignment I have been given (Deuteronomy 4:30, 31).

5. When distraction come trying to detour me from the word I have been given (Matthew 13:22), I fix my eyes on Jesus (Hebrews 12:2) pray for wisdom (Exodus 35:31, Colossians 1:9, 10) in prioritizing and I am obedient to the assignment.

6. When the enemy attacks me directly because of the assignment I have been given I put on the full armor of God and I am obedient to the assignment. (Ephesians 6:11-18)

Team Assignment

7. I recognize that I am part of the body of Christ and my assignment is tied together with other people’s assignments to be a part of the same army to win the same war (Romans 12:4-5, 1 Corinthians 12:12-31).

8. I do not compare my assignment with other people’s assignment (John 21:20-22) and become proud (James 4:6), resentful (Hebrews 12:15) or jealous (1Timothy 6:4). I am a soldier for Christ (2 Timothy 2:3-4) and stay obedient to MY individual mission and assignment (2 Corinthians 10:4-6) and work with others to help them fulfill their assignment (1 Corinthians 14:3, 1 Timothy 1:18, Revelations 19:10).

9. After God has given me a word and I feel confident of the assignment, I still listen and allow God to speak to me through other mature Sons and Daughters in Christ (Proverbs 19:20, 12:15, 11:14, 15:31-33, Provers 20:18, Daniel 5:27, Acts 5:35,

10. After God has given me an assignment, I am patient and wait for His feel, timing and balance to show me the who, what, where, why, when and how much He wants done on a daily basis (Matthew 6:11, 6:33, Romans 8:14, John 3:8)

What percentage of the day did you operate with willing submission and were obedient to the task/assignment God gave you?

1 (0 to 20%) 2 (20 to 40%)	3 (40 to 60%)	4 (60 to 80%) 	5 (80 to 100%)

B) Good Communication (Temperament)

Learning to read, feel, and understand what God is saying in response to our request (Communication involves two individuals, what is God saying?). God communicates through our driving and underlying factors along with feel, timing, and balance.

Driving Factors – Comfort, Companionship, Self-preservation (Self-Consciousness)
 (Driving Factors = Soul (Mind, Will & Emotions)
Underlying Factors – Confidence, Energy

1) Self Preservation (Self-Consciousness: Fear, Doubt & Unbelief. (Hebrews 3:12)
 High 							 Low
 -3 -2 -1 0 +1 +2 +3

2) Confidence (Faith, God-Consciousness: Faith, Hope & Love. (1 Thessalonians 5:8, 1
 Corinthians 13:13)
 Low 							 High
 -3 -2 -1 0 +1 +2 +3

3) Energy (Motivation and determination causing you to move your feet. (1 Kings 19:19-21)
		Low 							 High
 -3 -2 -1 0 +1 +2 +3

4) Sensitivity (Response to light pressure from the Spirits leading. (Romans 8:14)
 		Dull 							 Very Responsive
 -3 -2 -1 0 +1 +2 +3

5) Willingness (Response to request from God’s word: spoken (John 10:27) and written
 (Hebrews 4:12).
 Resistant 						 Willing
 -3 -2 -1 0 +1 +2 +3

6) Reaction to Social Separation (Ability to Quiet your soul in God’s Presence (Luke 10:41, 42)
 Nervous 						 Calm
 -3 -2 -1 0 +1 +2 +3

C) Balanced Life to Direction Ratio (Foundation)

Direction
I divide my soul (mind, will and emotions) from spirit daily through the reading of my bible and the application in my life. (Hebrews 4:12)

I am not being conformed to the world, but being transformed by the renewing of my mind through scripture. (Romans 12:2)

God’s word abides in me and my prayers are answered because I pray what God has shown me what He wants to do in and through my life (John 15:7,8)

My self-preservation is removed daily by the voice of God (2 Thessalonians 2:8 – We are the temple of God and are born into this world twice; son of perdition, son of God).

I can hear God’s voice, “My sheep hear my voice and I know them and they follow me.” (John 10:27)

I live off of every word that proceeds out of the mouth of God. (Matthew 4:4)

What percentage of the day do you have “Direction” with God’s word influencing your soul (mind, will and emotions). and what percentage of the day are you stiff through the poll and the loin (operating with self-preservation)? Self-preservation = any thought that involves yourself: I, me, we, or us. In order to truly have direction we must get rid of our self-preservation. (Luke 9:23, 1 Corinthians 15:31, Galatians 2:20

1- Being conformed to the world. My soul (mind, will and emotions) are influenced primarily by what I see and hear through my relationship with the world through my body (Flesh).
5- Being transformed by the renewing of my mind. My soul (mind, will and emotions) are primarily influenced by my relationship with God through the Spirit and the reading and application of scriptures to my life.

 1 (0 to 20%)	 2 (20 to 40%) 3 (40 to 60%) 4 (60 to 80%)	5(80 to 100%)

Life

Through surrender and worship I daily ask for God to fill me with His Spirit so that His will may be done in and through my life. (Ephesians 5:18, Acts 2:4, Luke 2:40, Luke 1:15, Luke 1:67, Acts 4:31, Acts 9:17, Acts 13:9,52)

The Lord has the ability to move me, with any given speed at any given time. (Acts 4:8, Mark 13:11)

Through surrender, worship, waiting and obedience I experience the power of the Holy Spirit come on me. (Acts 1:8)
The Holy Spirit is my comforter, counselor, and teacher (John 14:26).

How well do you accept God bringing His life (Holy Spirit) into you? (Judged by the fruit of Spirit: Love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, humility, temperance, self-control.)

	1 – I have never felt the life of God come in me or experienced the fruit of the Spirit.
5 – I walk in the Spirit and do not fulfill the lusts of the flesh (Galatians 5:16), my
 days are empowered by the Holy Spirit (Acts 1:8).
			
1 			 2			3			4			5

D) Balanced Life to Direction Ratio (Foundation)

		God showed Peter, James, and John the secret to having a balanced life to direction ratio in the transfiguration (Matthew 17). It’s no longer just about clinging to the written word of God and following God’s written word all the days of your life (Moses – Matthew 17:2). It’s no longer just about receiving the anointing and working signs and wonders to show God’s mighty power to those who doubt (Elijah – Matthew 17:2).

		It is ALL about looking to Jesus and listening to Him. “This is my Son, whom I love; with whom I am well pleased. Listen to Him!” (Matthew 17:5, John 10:27).
When we begin hearing the voice of God we automatically balance our life to direction ratio. If we spend time in the presence of Catholics we will be transformed into a Catholic, if we spend time in the presence of Baptists we will be transformed into a Baptist, if we spend time in the presence of Quakers, Mormons, Assembly of God, Presbyterians, Lutherans, or the Non-denominational Christian churches, we will be transformed into their image. However, if while attending these churches we spend time in the presence of God, we will be transformed into the image of Jesus Christ (2 Corinthians 3:18). Who do you look like? Could somebody tell what church you attend by your beliefs, actions, what you say, and the way you live your life? Or do they look at you and say, “We see Jesus” (John 14:12). The only way to look like Jesus is to spend time in His presence and hear His voice, and then you will be automatically transformed.

We run into two problems with an unbalanced life to direction ratio.

1) All direction (scripture) and no life (Holy Spirit); the Galatians (Galatians 3).
 	- Scared to bring any life into the body for fear of self-preservation coming out.
	- Never learn to push past the self-preservation and take the life to accomplish a
 job. Just like with a horse, if you are always trying to direct the life in the early 	 stages pretty soon you will take all the life away. 	
	- Horse becomes lazy, dull and almost useless to get a job done. May even 	
 develop resistance to the life and get resentful whenever the life does try to 	
 come in (Acts 7:51, John 12:40).
- Give the horse his head, get some life, and then try to direct it.

2) Focused all on receiving life (fruits and gifts of the Spirit) and no direction (scriptural foundation of walking in faith, hope and love) (1 Corinthians 11-14).
	- When you brought the life into your horse, he jumped and kicked, so you think 	 everyone has to jump and kick when they bring the life in.
	- You think if someone does not have a fleshly manifestation (shake, cry, laugh,
 dance before the Lord, fall to the ground, raise their hands in worship, bow
 down at the altar, etc. etc.), then they are not growing in the Lord.
	- I never read of Jesus doing some of these things, but I do read of other people
 in the Bible experiencing these things. This tells me two things; 1) we need to
 push through the self-preservation (fleshly manifestations) to get directed life,
 and 2) It’s not about the fleshly manifestations, but becoming like Christ (John
 14:12).

Focused only on Life 						 Jesus
(Corinthians)			1	 2	 3	4	5 (Acts 2:22)

Focused only on Direction 						 Jesus
(Galatians)			1	 2	 3	4	5 	 (John 7:14-18)								

5:5 Ratio = John 14:10-12, Luke 4:18-19

		Jesus was perfectly balanced, He offered solid direction (Luke 2:46-47, John 7:14-18, John 18:20) and powerful life (Acts 2:22, John 3:2, Matthew 11:5) to the people. Jesus told us that whosoever believes in Him, the works that He did will we do also (John 14:12). This is possible by balancing our life to direction ratio through spending time in His presence and being transformed into His image (2 Corinthians 3:18). Then it is no longer us who do it, but Christ living in and through us (Galatians 2:20). If we are perfectly balanced at a 5:5 ratio, we will be fulfilling the scripture that Jesus told us in (John 14:12) and we will be doing what Jesus did (Luke 4:18-19). A 5 life (power/ Holy Spirit) will look like the life that Jesus had where multitudes came to be touched by His power (Matthew 12:15) and a 5 direction (scripture/ teaching) will look like Jesus’ direction, where multitudes came to hear Him speak (Matthew 5:1-2) and lives were changed. I don’t know about you but I have a LONG way to go. Remember, this is a Foundation for Perfection, not mediocrity, a foundation for Christ not a foundation of a religious person with all talk and no power (Luke 4:32-36, 1 Co 4:20, 1 Thessalonians 1:5).

E) Solid Foundation of Maneuvers (Foundation)

	To truly understand the message and receive the fullest of the Gospel, a person must come into four revelations (Greek – to take the cover off, reveal.) of Jesus Christ. The four revelations of Jesus are: The Suffering Savior, Son of God, Man, and King. Oddly enough there are four gospels; Matthew, Mark, Luke, and John, and in these four gospels, Jesus is portrayed in these four different aspects. In Matthew, Jesus is portrayed as the King of Kings, in Mark, as the perfect Man, in Luke, as the suffering Savior, and in John, as the Son of God. These are the four revelations that must get through in a believer’s life to be saved, freed, liberated and used by God. When I stop and think about it, every problem in my life stems from these four revelation’s “the message” not getting through. The same is true with a horse.

	There are four revelations that must get through with the horse as well. It is amazing. Just like with the four revelations of Jesus, if these four revelations get through with willing submission, a person can accomplish any job and all resistance is removed. The four revelations are found in the Mechanical Foundation of Maneuvers: Stage One – stopping the inside front foot, letting the other feet move forward around it; Stage Two – using the hindquarters to pull the horse in a reverse motion; Stage Three – front feet and hind feet moving together in a lateral motion; and Stage Four – stopping the inside hind foot and walking the other feet forward around it. It is so important that these four revelations come through with “willing submission.” Remember willing submission is: “After an initial cue, the horse performs the task on a loose rein and no leg pressure; it is the horse’s idea.” If we try to force these four stages without willing submission, we will still be able to get the job done, but we lose the power of riding with no resistance and in absolute perfection. If we have to force a horse to do these four stages and they do not “willingly” do them on their own after you cue them, I guarantee you will have resistance in your horses. You cannot force these revelations through and have any hopes of “True Unity”; you have to set it up and let them find it. Just position your reins, feet, weight and then let the horse find it on their own.

	The same is the true with the four revelations of Jesus Christ. I can tell you what they mean, or someone else can, you can read a book, listen to a sermon, but you will not experience traveling in the perfect will of God until the cover is lifted, the light bulb comes on and you receive the revelation. I help people all the time with their horses and nearly every problem they encounter stems from these four revelations not getting through with willing submission. However, I cannot force the revelation between the horse and the person. It has to be experienced between the two of them and there is nothing I can do to “make” this happen. What I can do, is show them how, tell them how, demonstrate it, explain it, and help position them so they can experience it. This is all “I” can do with the four revelations of Jesus Christ as well. The next 40 days is about teaching, demonstrating, explaining, and helping position you so that you can “experience” the four revelations of Jesus Christ in your life. I will explain these four revelations in greater detail as we begin to go through the pattern of the tabernacle.

The four revelations of Jesus Christ: Getting the message through to the feet.

7) Stage 1 (Suffering Savior): Surrender Our Life (Die to Self, “Old Man”)
		
 1		 2	 	 3	 	 4			 5

8) Stage 2 (Son of God): Worship in Spirit and Truth (Come Alive to Jesus) 	
	
 1		 2	 	 3	 	 4			 5

9) Stage 3 (Perfect Man): Receive a New Identity, (Mature in the “New Man”)

 1		 2	 	 3	 	 4			 5

10) Stage 4 (King of Kings): Obey and Serve (Sent Out/ Power and Authority) 	

 1		 2	 	 3	 	 4 5
			

E) Stages of Training Maturity

 	Just as there are four stages of training maturity and setting a solid foundation on a horse there are also four stages of discipleship training a setting a solid foundation in a Christian. In the Christian walk we measure our stage of training by the fruit that we are producing for the Kingdom. The most important thing about producing fruit is that the only way that this is possible is through abiding in Christ. “Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me. I am the vine, ye are the branches: He that abides in me, and I in him, the same brings forth much fruit: for without me ye can do nothing. (John 15:4-5). If we are truly abiding in Christ we naturally produce fruit.

Four Stages of Training Maturity
	Stage 1 – Setting the Foundation (Planting and Watering: Seed, Roots, Shoot)
	Stage 2 – Building on the Foundation through doing jobs (Budding)
	Stage 3 – Testing the Foundation and Finding Holes – (Blossoming/ Pruning) 	
	Stage 4 – Using and Maintaining the Foundation to do a job (Bearing Fruit)
	
 	 1			2			3			4		
				

Mechanical to the Mental
Physical to Spiritual, Old to New Covenant

	The five things I try to help people experience when working with horses are: willing submission, good communication, a balanced life to direction ratio, solid foundation of maneuvers, and advancing through the stages of training maturity. What I teach is the mechanical to the mental. Through a solid foundation of maneuvers and balancing the life to direction ratio (mechanical), I try to help people experience willing submission and good communication (mental). Willing submission is “after initial cue the horse performs the task on a loose rein and no leg pressure, it’s the horse’s idea.” Good communication is “learning to read, feel and understand what the horse is saying in response to our request” and we communicate in 2 primary ways: 1) through feel, timing, and balance, and 2) through driving factors. Due to the fact that you can not “learn” feel, timing and balance, but have to experience it, I try to help people experience “feel, timing, and balance” through the horse’s driving factors. I try to help people position for the transition, so that when the transition takes place they can “feel” it, experience it, and then learn how to duplicate it. I try to help people position themselves mechanically so that they can experience “feel.” So they can bring the mechanical to the mental, where the horse’s thoughts become our thoughts, his will, our will, we operate as two creatures moving together in perfect communication and willing submission. Then that people would be able to “experience” the same thing with the Lord.

	Basically, what the Lord has given me with horses is to help people come into the New Covenant. Hebrews 8:10-11 says, “For this is the covenant that I will make with the house of Israel after those days, says the Lord: I will put my laws into their mind and write them in their hearts (willing submission, “it’s our idea”)……And they shall not teach every man his neighbor and every man his brother, saying, “Know the Lord”: for all shall know me, from the least to the greatest (good communication). It is pretty hard to know someone if we do not have a relationship with them, it is pretty hard to have relationship with someone if we cannot communicate with them. The Greek word for Know is “Ginosko” and means: allow, be aware of, feel, have knowledge, perceive, be resolved, can speak, be sure, understand. Notice the words “feel” and “can speak, be sure, understand.” I think this is a very good way to describe “good communication” with a horse and with the Lord.

	Over the next 40 days I am going to give you some “mechanical/physical” things to work on to help you experience the “mental/spiritual” things of God. “But who has known the mind of the Lord that we might instruct Him? But we have the mind of Christ” (1 Corinthians 2:16). I am going to give you some mechanical drills to help you develop a solid mechanical foundation and balance your life to direction ratio. I pray that at the end of the 40 days there will be something in here that will help you come into the New Covenant; to find the place where there is willing submission and good communication.

	Hebrews 8 says that the “pattern” given to Moses on the mount was to be our example of heavenly things. The earthly tabernacle was given so that the priests could have intimacy with God. However, through Jesus and the New Covenant we are all called to a holy priesthood and can have intimacy with God. Although we are not under the law like the priest in the Old Covenant, we still follow the “pattern” given to Moses to get into the Holy of Holies (Hebrews 8:5). The priests of old could not just walk into the Holy of Holies and neither can we. The physical make-up of the earthly tabernacle has spiritual implications to our heavenly tabernacle. There were basically seven parts to the “pattern” given to Moses. The priest had to first enter through the gates into the outer court, then present a sacrifice on the altar, wash in the laver, and walk through the curtain into the inner court where the lamp stand, table of showbread and the altar of incense were. Then the priest could finally enter into the Holy of Holies where the Ark of the Covenant was and experience true intimacy with God. (We break down all seven structures and the tabernacle as a whole in the online videos that go along with the Bible Study).

	Although priests could only enter in once a year (Hebrews 8:7), we have access through Jesus whenever we want. However, the “pattern” that was given to Moses still remains. I heard an awesome teaching on the tabernacle, and how following the “pattern” given to Moses has the ability to take us into the presence of God. The “mechanical drills” that I am about to give you are part of the “pattern” given to Moses on the mount to gain access into the Holy of Holies. I have just broken them down using horse parables. Some of the drills may seem like a little work, but remember the priests in the Old Covenant had to prepare themselves too, in order to get into the Holy of Holies and that is the pattern that has been set. The Levitical priests had to do a few mechanical things in the outer court, before they could enter into the inner court and finally the Holy of Holies.

	It is interesting that there was enough room for hundreds of people to worship in the outer court, there was only room for about 10 to serve in the inner court, and there was only room for one person once they stepped into the presence of God in the Holy of Holies. This is true in our lives. We can worship with hundreds of people, we serve with about 10 people that are close to us in our ministry, but true intimacy with God is just between you and God and no one else. This is what the next 40 days are about, learning how to enter into the Holy of Holies and experiencing a real and living God. This place is so important. It is in this place, by stepping into the presence of God, that we are transformed into His image (2 Corinthians 3:18). It is also in this place, in the presence of God, that we develop the “Foundation for Perfection.”

	What separated the God of Israel from all the other gods throughout the land was that their God dwelt among them. He was real and living and His manifest presence guided them where they were supposed to go (Numbers 15-23). Read Exodus 33:9-10, 40:34, and 1 Kings 8:10-11. The presence of God would come down on the tabernacle; people could see it and He would direct them. When the cloud moved, they moved, and when the cloud stayed, they stayed. His manifest presence offered them shade in the heat of the day and fire at night to keep them warm. Isaiah 4:4-6 says that those who gather around the “Branch” (Jesus) will be washed and for the dwelling place of Mount Zion (Christian church), we will receive the same manifest presence or “glory cloud” that the Israelites had. This is huge!!!!!!! Have you found this? Does your church have this?

	In Acts 1:9 Jesus was taken into heaven and a cloud covered Him up and they could no longer see Him. Then two angels appeared to the disciples and told them He “shall so come in like manner as ye have seen him go into heaven” (Acts 1:11). Different scholars may interpret this very differently, but Jesus was taken in a cloud and scripture says He will return in a cloud. Jesus says, “For where two or three are gathered together in my name, there am I in the midst of them” (Matthew 18:20). I do not know what the scholars say, but I have experienced Jesus in the “glory cloud” prophesied in Isaiah 4:4-6. And when we “assemble” around the “Branch” with the people of “Mount Zion” we experience the manifest presence of God and are fed, filled and transformed into the image of Jesus Christ (2 Corinthians 3:18). In this place, that we “enter” (just like the Holy of Holies) He guides us, directs us and offers us shade in the heat of day and warmth in the cool of the night (elements of the world). The biggest difference between the Old and New Covenant is that in the Old Covenant people had to enter His presence and His presence would come and go. In the New Covenant His presence has entered us PERMANTLY and although we may leave Him, He NEVER leaves us, because He is in us!

 The biggest difference between the Old and the New Covenant is that in the Old Covenant God’s presence and miracles were primarily on the outside of men and Gods work on the inside of man was secondary. However, in the New Covenant Gods miracle is through our born-again spirit and Gods presence coming to live on the inside of man and then as a result of experiencing this miracle God’s presence begins to work in our outer circumstances IF WE CHOOSE TO YIELD TO HIS INNER PRESENCE. That is the crazy part if we are born-again, we have the maker of the universe living on the inside of us with UNLIMITED power and resources. The solution to the world’s problems is living on the inside of us! However, just like a horse we have to die to self and begin to be influenced by this presence and allow God’s presence to transform our soul (mind, will and emotions) until it is in line with God’s Spirit through the teaching and guiding of His word. Whether we are talking about the Old or New Covenant however, it is the same glory that transforms people’s lives and sets people free to a new reality.

So, what is this “glory” and how do we get in it?

	Well, glory in the Hebrew comes from a word meaning weighty and in the Greek means very apparent and it’s like to think. The glory of God is something we experience with our five senses. When we come into the presence of God, we will start to experience this “weightiness,” we can actually “feel” the presence of God. I do not read of anyone in the Bible that stepped into the presence of God and experienced His glory and didn’t know it. We know when we are “in” God’s glory! For some people it manifests as goose bumps and for others it is butterflies in their stomach, it may vary, but it always results in the Fruits of the Spirit (Galatians 5:22-23). Some people may want to run away from it (Exodus 20:18) and many people try to cover it up (Exodus 34:29-35). But we know when we are in God’s presence and Satan does everything in his power to prevent it.

	We are transformed into the image of Jesus Christ when we are “in” God’s glory (2 Corinthians 2:18). So, don’t you think it would be nice to know how to get “in” this glory; into God’s presence, into the Holy of Holies? This is what the next 40 days are about; using horse parables to help you get into the Holy of Holies and experience God’s glory, God’s presence. Faith comes by hearing and hearing the word of God (Romans 10:17), how can we know these things unless someone teaches us (Acts 8:31)? I have been a Christian for as long as I can remember. I was raised in a Christian home, and have gone to church my entire life. However, I was 18 years old before I had someone teach me how to “enter” into His glory. I pray that there will be something in here that will help you enter into God’s glory and experience His presence in the Holy of Holies.
This is where we experience the “Kingdom of Heaven” and how we “Return to Eden”.

 	Inside the Holy of Holies was the Ark of the Covenant and inside the Ark was the second copy of the Ten Commandments given to Moses on the mount. If you remember, Moses was ordered to give the first copy to the people, and the people shattered the first copy with disobedience. The second copy was not given to the people, but kept inside the Ark in the Holy of Holies. The law was placed inside the Ark and kept in the presence of God. This has great symbolic significance in our lives. The only place we can ever fulfill the law is when we place Christ inside our hearts and are transformed into His image from glory to glory; in the Holy of Holies. This is the only place we have any hopes of willing submission and good communication. I pray that the horse parables found in the “Foundation for Perfection” will help take you into the presence of God and experience the New Covenant in the fullest.

Life
Driving Factors: Daily Exercises

	In order to have any hope of getting rid of the resistance that is keeping us from being complete in Christ, we must understand the horses and our own driving factors. I teach that horses have three primary driving factors and two underlying driving factors.

	 3 Primary Driving Factors: Self-Preservation, Comfort, Companionship
	 2 Underlying Driving Factors: Confidence, Energy

 Driving Factors/ Life = Soul (Mind, Will & Emotions)

	Horses are constantly seeking comfort and companionship. As long as a horse is comfortable, they are happy, and like any herd animal, horses seek companionship. Whenever they lose confidence in someone or something, self-preservation (fight or flight) kicks in. If they did not have this instinct, predators would have eaten them a long time ago. There are two ways to get rid of this self-preservation, increase the confidence or decrease the energy. Self-preservation is engaged when a horse loses confidence, so by increasing the confidence in a person or situation, self-preservation will not be engaged.

	Energy is the equivalent to motivation and determination and enhances the driving factor that the horse is displaying at any given time. When a wild mustang stallion loses confidence in someone or something, they are going to be driven by their self-preservation to fight (strike, kick, bite, etc.). The higher the energy level, the more motivated and determined they will be to fight. A horse with a body condition score of 5 or 6 is going to be highly motivated to fight, while a horse with a body condition score of 1 or 2 will have little motivation or determination to fight. When a yearling colt loses confidence in someone or something, they are going to rely on their self-preservation for “flight.” They will try to run from danger to seek the comfort and companionship they have with the herd. The higher the energy level (body condition, high energy feeds) the more motivated and determined they will be to run from you and seek comfort and companionship somewhere else. As we decrease the energy we decrease self-preservation, which opens the door to increase comfort and companionship when presented in the correct manner.

	The same thing is true with us. As long as we have confidence in our self-preservation (thoughts involving I, me, we, or us), we limit God’s ability to use us to do a job. The more energy we have pushing our self-preservation, the tougher it is. God does the same thing with us that I do with a horse. I make it tough for them when they are in their self-preservation and easy when they turn to me for comfort and companionship. As the energy level decreases (confidence in their self) they find confidence in me and their self-preservation leaves. God does the same thing with us to build confidence in Him. Jesus said, “In me you will have peace, in the world tribulation” (Greek – pressure; John 16:33). To teach my horse to stay out of their self-preservation I use pressure and relief. God does the same thing with us. “In Him is peace.” How do we know we are in our self-preservation unless God puts a little pressure on us when we are “in” ourselves?

 Let’s identify your self-preservation and primary defense mechanism.

 To help you determine your primary defense mechanism I will give you an example of a lion trying to eat a zebra. Scripture states that the enemy walks around “like” a lion seeking whom he may devour. “Humble yourselves therefore under the mighty hand of God, that he may exalt you in due time: Casting all your care upon him; for he cares for you. Be sober, be vigilant; because your adversary the devil, as a roaring lion, walks about, seeking whom he may devour. (1 Peter 5:6-8)”

 As a born-again Christian it is vitally important to know that you have an enemy that is evil and wants to TOTALLY destroy absolutely EVERY area of your life and every one that you care about. “The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly (Jon10:10).” Just as Satan God kicked out of heaven through pride, it is through pride that Satan gets access to work in our lives. Just as humility gives God access to work in our lives, pride gives Satan access to work in our lives as well. This pride or self-preservation/ self-consciousness comes in three primary defense mechanisms. All three are focused on relying on our own ability to save ourselves, instead of FULLY surrendering EVERY area of our life to God (the TRUE lion) to save us from the enemy.

 Before I break down the three defense mechanisms remember, ANY area of our life where we have fear in, we have given Satan access to because perfect love casts out fear (1 John 4:18) and God is light and in Him is NO darkness at all (1 John 1:5). Darkness does not consume light, light consumes darkness, but we must not hide this lamp under a bushel through pride, we must activate this light (Matthew 5:14-16) through humility, surrender and worship. As I get ready to break down the three defense mechanism caused by fear remember one of the primary scriptures of this bible study and the importance of achieving the Training Trifecta in our horses and in our walk with Christ. “For God did not give us a spirit of fear, but of power (task Completion/ Gifts of the Spirit), love (Temperament/ Fruit of the Spirit) and a sound mind (Foundation, Alignment with Scripture).

1) Flight- When a lion attacks the first defense mechanism of a Zebra is flight, to try to run away from the perceived danger.
2) Fight- Once the Zebra tries to run away from the perceived danger and the lion closes in jumping on the Zebra, the Zebra will then begin to kick, or strike to prevent the lion from digging his teeth and claws into his flesh and bring them down.
3) Once the animal has been brought down and knows that they cannot escape from the lion, the last defense mechanism is to freeze up and allow the body to produce endorphins to help cope with the pain as they begin to be eaten alive. There are actually videos taken of zebras getting eaten and due to the endorphins, the Zebra can be looking the other way eating grass.

How do you respond to the attacks of the enemy?

1. Flight: When the enemy attacks through fear, I usually run away from where the attack is coming from and try to find comfort somewhere away from the environment, I feel attacked and companionship around people I feel secure around and make me feel good about myself.

2. Fight: When the enemy attacks through fear, I begin to frantically fight back with scripture and begin to name it, claim it and believe scriptures to save me from the enemy and fight off the presence of evil in my life. (Although, this sounds good, it is only through the presence of Jesus in our life (through knowing Him through Spirit and truth (John 4:24) that we can be saved, not memorizing and quoting scripture in the flesh (John 5:39) apart from relationship.

3. Freeze: Once we have tried to run away from the enemy’s attack through seeking comfort and companionship away from Jesus and have tried to turn to scripture and religious duties apart from His power and presence we then learn to live with Satan’s presence in some area of our life: body, mind, finances relationships, etc. We learn to live with a defeated reality and accept the devourer devouring us as our new reality. Like the Zebra getting eaten alive by a lion and looking away eating grass, we may find some way to “self medicate” to help with the pain and continue to allow Satan’s strongholds in our lives and go on living as a defeated Christian. We may even develop a new doctrine to help explain why God is allowing Satan to eat us while He stands by and watches. Often in this state we surround ourselves around other Christians that are getting eaten alive by a lion and are annoyed by Christians that have been set free from the lion that used to eat them alive.

What is your primary defense mechanism?

 Flight Fight Freeze

	By identifying your self-preservation, you will hopefully learn to stay out of it. Just like your horse, the longer you spend in your self-preservation the harder it is to build confidence in the Lord. Confidence (faith) eats self-preservation and self-preservation eats confidence. It is very difficult to offer direction to a horse that is in their self-preservation. It will only bring resentment. This is what happened in the Old Covenant. We are now under the New Covenant. If we want direction in our life, or to eliminate the resistance in our life, we must learn how to get out of our self-preservation, self-consciousness.

 	In order to have a strong foundation we must fully submit our driving factors/ life/ soul (mind, will & emotions). Fully submitting my driving factors has had an amazing impact on my life and has had an amazing impact with my horses as well. Fully surrendered driving factors are the most important thing in having a foundation for perfection and eliminating the resistance with your horse, or in your life.

Driving Factors: Life (First Five Rides)

	I would like to share with you what I look for in the first five rides concerning the horse’s life (driving factors). I can pretty well break it down into four steps:

1) Submit their life
2) Filled and driven by my life
3) Life on a line
4) Led by my life

Submit Their Life

	 So to review on more time when teaching people about their horses, I use the horse’s life, driving factors, soul (mind, will and emotions) and the hindquarters interchangeably. Most of the problems people have with their horses come from trying to force the body instead of influencing the soul (mind, will and emotions). Horses have three parts; head and neck, front quarters, and hindquarters. The hindquarters control the entire horse. When a horse is driven by self-preservation to “flight,” the hindquarters will turn away from the danger and push the horse, bringing life into the horse to go forward. The hindquarters push the horse forward just like your gas pedal pushes your car forward. If a horse is being driven to seek companionship with another horse, they will point their head toward the horse and the hindquarters will drive them to the horse. If a horse is seeking the comfort of the barn for food, or water, the hindquarters will drive them there.
	
 The hindquarters will drive the horse in whichever direction they are seeking, regardless of their head position. In the same way our driving factors drive our mind regardless of our head position. We can be looking directly at someone and our driving factors can be driving our mind miles away from the person talking to us. We can attend church, or go to class and have our mind nowhere near our teacher, or God. Our body may be in the building, but our driving factors often have a run away with our mind. Our mind is like the horse’s hindquarters. Wherever your mind is pointed, that is where you will be driven. If your mind is always on your job, your life will be consumed with work and there will be little room for anything else in your life. It is pretty well black and white, no middle ground with the Lord. You are either being driven to the kingdom of darkness (world), or the Kingdom of Light (God). No one can serve two masters (Matthew 6:24).

 	When we first come in contact with a horse that does not have confidence in us, they will be filled with self-preservation and their hindquarters (driving factors/life, soul) will want to drive them away from us, to seek comfort and companionship somewhere else. The most important thing I teach a horse, from the first time I come in contact with them, is to submit their driving factors (hindquarters/life). In order to have any hopes of building a foundation for perfection, the horse must learn to submit their driving factors and the same is true in our life.

	In my classes I teach the Mechanical to the Mental. I start with Stage 1 of the Mechanical Foundation of Maneuvers (pivot around the inside front foot) to get to the Mental Foundation (all resistance leaves and we experience perfection). The same thing is true in our life. When a horse stops driving forward with the inside front foot and walks the other three feet around the inside front foot with willing submission (loose rein and no leg pressure), they have totally submitted their driving factors/life/soul to us. If they were driven by self-preservation, or seeking comfort and companionship away from us, their hindquarters would be driving them forward. We can disengage the hindquarters, but the driving factors are only submitted when the inside front foot stops moving forward. In Stage 1 the outside hind will step out and the inside hind will step up between the outside and the front foot will stop as the other feet continue to move forward. If the inside front foot moves back or sideways, you have too much pressure on the rein. If the inside front foot moves forward, you have too much life and need a little more rein pressure or just wait a little longer for them to find you, just fix it up and wait.

	It is about balancing the direction (rein) to life (forward motion) ratio. Stop the inside front foot and let all the other feet walk around it. Once you have Stage 1 with willing submission, it is at this point that it is extremely easy to get direction (suppleness through the poll and loin). Once you have a solid Stage 1 with willing submission, all you have to do is let the inside front foot walk forward, keep the hindquarters (driving factors) submitted and you will have direction. If you feel them get stiff through the poll and loin at any time stop and resubmit the driving factors.

	There are two ways to get direction; bringing the suppleness from the hindquarters (driving factors) through the loin and up to the poll, or, direction can come from the poll and go to the entire body. Direction coming only through the poll requires much more feel, timing, and balance in a horse filled with self-preservation. The same is true with the Lord; there are two ways to get direction. One way is that God reaches for us like Paul in Acts 9:4-6 and the power of the Holy Spirit hits us, softens us and we receive direction. Or, we can bring it the other way, through our driving factors/ hindquarters. We can submit our driving factors, be softened by the Holy Spirit and then receive direction like Elijah in 1 Kings 19. Elijah fell before the Lord a helpless wreck, fully submitted his driving factors and then the Lord spoke to him. If you are struggling in receiving direction from the Lord, instead of waiting for the Lord to get through your driving factors, try totally submitting your driving factors, laying everything at His feet.

	Once we have learned to totally submit our driving factors with willing submission that is when the Lord can give us direction. Often even though we may want direction and be seeking direction, until we have totally submitted our driving factors/ life/ soul (mind, will & emotions) it is difficult to hear the Lord speak. When we attained salvation, we achieved Stage 1, we totally submitted our driving factors with willing submission. We were no longer driven by our self-preservation and seeking comfort and companionship anywhere but “in” Him. We had total confidence in Him and our energy (motivation and determination) was pointed entirely to Him. It was at that moment that you were in perfection in Christ. You were cleansed from all your sins and they were as far as from the east is to the west (Psalms 103:12).

	However, just like a young horse it does not take long for those driving factors to come back in and start driving us away from the Lord. No, the driving factors must be resubmitted and resubmitted and resubmitted all day every day until they no longer come back in. That is what we have to do with our horse and that is what the Lord showed me I must do with my life, to be a true disciple. Once the Lord showed me this concept of how limited I am to do a job with my horse when they have not submitted their driving factors, I began to realize how much I was limiting God in using me as a true disciple. Oh sure, we can contain our self-preservation with a strong mechanical foundation (going to church, reading our Bible), but we will never be a true disciple until we get rid of our self-preservation and seek Him for comfort and companionship daily.

	The most important thing in this 40-day trial is to learn how to submit your driving factors. If you are like I was when the Lord started showing me this, it is going to be very difficult. Although, I tried to read my Bible daily and attended church whenever I could, I was amazed at how much I operated in my self-preservation/ self-consciousness (I, me, we, or us). Just like our horse we need to learn how to submit our driving factors. The tough part is to try to stop the forward motion, to stop your driving factors from driving your mind away from God. God showed me to do this the same way I get a horse to do it.

	When I first begin to teach a horse to submit their driving factors sometimes it can be more mechanical. A horse that has never been touched before I will rope around the neck and whenever they turn and face, pointing their driving factors to me (Stage 1), I will give them relief. Eventually they learn that they cannot breathe unless they have their driving factors pointed to me (this is what the Lord did to me). Then I work closer and closer, decreasing the energy and increasing the confidence in me, teaching the horse to keep their driving factors pointed to me. Then I put a halter on them and teach them Stage 1 (submitting driving factors) with a halter. Then I wrap the lead rope around my saddle horn, put the flag over the horse’s withers and ride to their tail. The horse is snubbed to my saddle horn and cannot get away. When I bring the flag into the horse, the horse’s self-preservation tries to drive the horse away, but he hits the end of the lead rope and submits his driving factors. Eventually as the energy decreases, confidence is gained and the horse is no longer bothered by the flag.

	The horse also learns that under high stress situations when self-preservation is at its highest, they can always submit their driving factors and get relief. If I do not have a saddle horse, I will tie them to a solid post and drive them forward until they hit the end of the rope and do Stage 1 submitting their driving factors. I then give them relief when they turn and face me, pet them between the eyes, walk around straight behind them and do it again. Eventually as the energy decreases and confidence is gained, they learn to submit their driving factors and trust me in their blind spot. They learn to stop the forward motion and pivot around the inside front foot before the slack even comes out of the lead rope. It is easy to see how Stage 1 brings direction (suppleness through the poll and loin) in this drill. Apply the same concept when you get on the horse’s back.

	A person can apply the same concept of getting the horse to point their driving factors to you, in the round pen. Brian Neubert explains this very well on his website and there are several people that have “round pen ministries” relating getting a horse to “turn and face” and how it relates to our life with the Lord. The parable is that the round pen is the world, we are the horse and God patiently waits in the middle. God applies slight pressure when we are focused on the distractions of the world (outside the pen) and relief when we turn our focus to Him. The end result is our driving factors pointed to God and no longer seeking comfort and companionship with the world. The round pen ministries are a great demonstration of how we can find peace and contentment in this life, through submitting our driving factors. They are a tremendous tool for bringing people to the Lord and work wonders; our ministry however is focused more on the next step. Now that we have submitted to the Lord, how can we learn to ride in perfection/oneness where horse and person, man and God truly become one? Now that we have submitted in the round pen, how do we stay submitted once the gate is open?

What are your flags that bring the self-preservation (fight, flight or freeze) out in you?

__

	Over the next 40 days ask the Lord to give you a solid post to keep your self-preservation from having a runaway. Just like your horse, the more times you can keep your driving factors submitted, the more confidence (faith) can be gained in God and the flags will soon have no effect.

	When working with a horse that is filled with self-preservation I like to work with them in a solid round pen. Do the same thing with your soul (mind, will and emotions) during the early stages. Over the next 40 days build a strong round pen for your soul. The more people that you put around you that are seeking the Kingdom of God, the easier it is going to be to keep your soul from running off. Treat your first group meeting like the first round pen session with a wild mustang. Have everyone just try to keep their soul focused on God and from running off. It will be very difficult, but the more people you have wanting to know God and seeking His presence, the stronger His presence will get. The more time you keep your soul (mind, will, and emotions) on Him, wanting to know Him, the Holy Spirit will begin to decrease your energy and increase your confidence in Him. Once you have a solid Stage 1 with willing submission, peace and direction will follow right after.

	Treat your mind just like the horse’s hindquarters. Our mind is constantly in self-preservation, running off and seeking comfort and companionship away from the Lord, if we let it. Learn to double your mind and surrender your soul. Ask the Lord to give you something to double your mind around. Pray to the Lord, “Lord my mind is running off; give me something to double it around.” Think of your favorite Scripture, or something He has shown you in the past. Start praising Him and thanking Him for everything He has given you. Ask Him to remove your self-preservation and wash you of your sins. Do whatever you have to do to keep your mind on Him. As your focus begins to shift from self-preservation to feeling the comfort and companionship of the Holy Spirit, just continue to think about Him and the presence of the Holy Spirit will get stronger and stronger. Pretty soon your mind will become totally submitted, you will be at total peace and your mind will become consumed with the Lord. This is what it means to have a solid Stage 1; totally submitted driving factors. Once a person learns to find this place on a daily basis, your life will never be the same again!

Filled and Driven with My Life

	Stage 1 is about submitting our driving factors. Submitting our life/soul with willing submission is the most important thing we can do in our life, or with our horse. Once the horse has submitted their life, then I can fill them with my life and the same is true with the Lord. Once we have totally submitted our life to the Lord, He then fills us with His life (Genesis 2:7, Ezekiel 37:5, John 20:22, Acts 2:4). Once we have become nothing, then He can become everything. He fills us with His Holy Spirit and we begin to feel the Fruits of the Spirit. When I bring the life into the horse the first few times, I do not try to direct it, or often I will take all the life away. I just give the horse his head and drive the life into the horse’s body. Once I can bring the life into the body without any self-preservation coming out, then I am ready to direct it. The same is true with our life and the Lord. If you feel like crying, laughing, raising your hands to praise Him, or bowing to the ground when His life comes into you, that is fine. Just let His life come into you and get rid of your self-preservation. Let His life/spirit come into you and fully surrender your body and soul. Don’t feel like you have to do anything, it is not a show of your self-preservation, but letting the Holy Spirit get rid of your self-preservation.

	In order to be filled with His life we must get rid of our life (driving factors). When we get filled with His life (Holy Spirit), God is coming into us. I do not think we can even fathom in our natural mind how powerful God is. He spoke and the entire world came into existence. That is the God we are talking about here. There are three parts to God; the Father, the Son, and the Holy Spirit. When we submit our entire life (driving factors) to Him, He can fill us with Himself. We get filled with the power of God Almighty and He can work supernaturally through us. The sick can be healed, the dead raised, we can love the unlovable neighbor and turn the other cheek after being hit. However, He regulates how much of this life, His power, He puts into us at any given time. Can you imagine what would happen if He filled us with high portions of His power and we were still in our own driving factors? 2 Kings 2 gives us some insight to what would happen if the Lord filled us with high amounts of His power and we were still driven by our own driving factors.

	In 2 Kings 2, Elisha knew that Elijah was going to be taken to heaven and because of this, Elisha would not leave him. In 2 Kings 2:9 Elijah said, “Ask what I shall do for thee, before I be taken away from thee. And Elisha said, I pray thee, let a double portion of thy spirit be upon me.” Elisha inherited a double portion of the Spirit, performed two miracles, and was walking along a road when some children made fun of him for having a bald head. He cursed them in the name of the Lord and two bears came running from the woods and tore 42 children apart. Our God is powerful!!! And He does have the ability to give power to His children (Acts 1:8)! However, He is not in the habit of turning loose a bunch of maniacs being driven by their own driving factors with this power. No, He limits the amount of power He puts into us, until our driving factors are totally and utterly submitted, until we are mature enough to handle this power and not let our driving factors come back in. Fill a horse full of your life when they are driven by their self-preservation and you are going to have a wreck. The same is true with the Lord and how much life He puts into us at any given time. If this goes against some of your doctrine, that is ok. Just ask the Lord, start submitting your driving factors and see what happens.

	Once the horse has submitted its life and has been filled with our life, it must learn how to stay on a straight line and be led (backing, stopping) by the life, before we are able to do a job. Once we have submitted our life and been filled with His life, we too must learn how to stay on a straight line and be led by His life, before we are able to be used as a true disciple of Christ.

[bookmark: _GoBack]
	
	
	

image1.jpeg
FOUNDATION FOR PERFECTION: _

A GUIDE TO DISCIPLESHIP

R e 2o =
"Verily Isay unto you, except ye be converted and become as
litl children, ye shall not enter the kingdom of heave

