

James 3:13

*If you are wise and understand God's ways,
live a life of steady goodness so that only good
deeds will pour forth. And if you don't brag
about the good you do, then you will be truly
wise!*

*The Proof
Of
Intelligence*

Compiled by Dr. Harold Bollinger

Table of Contents

Forward		3
Chapter 1	The beginning of wisdom	4
Chapter 2	The thoughts of the wise are in vain.	8
Chapter 3	Love edifies.	12
Chapter 4	Love the Lord with you heart & mind.	16
Chapter 5	God will put his laws in your heart, and mind	19
Chapter 6	Moses was a man of power in words and deeds.	22
Chapter 7	Joseph appears before Pharaoh.	24

Forward

Psalm 111:10

The fear of the LORD is the beginning of wisdom; A good understanding have all those who do His commandments; His praise endures forever.

“The fear of the Lord” is a key theme in the wisdom literature of the Bible (Job through Song of Songs). It means to have respect and reverence for God and to be in awe of his majesty and power. This is the starting point to finding real wisdom (see Proverbs 1:7-9).

How could intelligent people turn to idolatry? Idolatry begins when people reject what they know about God. Instead of looking to him as the Creator and sustainer of life, they see themselves as the center of the universe.

They soon invent “gods” that are convenient projections of their own selfish plans and decrees.

Throughout this study, you may see that true intelligence does not come from the wise thinking of great scholars, but from God’s word.

Be prepared to know through godly wisdom.

Chapter 1

The Beginning of wisdom

Proverbs 9:10

The fear of the LORD is the beginning of wisdom, and the knowledge of the Holy One is understanding.

Joseph was 30 years old when he became governor of Egypt. He was 17 when he was sold into slavery by his brothers. Thus he must have spent 11 years as an Egyptian slave and two years in prison.

The fear of the Lord is wisdom.

Job 28:28

"And to man He said, 'Behold, the fear of the Lord, that is wisdom; And to depart from evil is understanding.'"

Wisdom is shown by Good Behavior.

James 3:13

Who among you is wise and understanding? Let him show by his good behavior his deeds in the gentleness of wisdom.

Have you ever known anyone who claimed to be wise but who acted foolishly? True wisdom can be measured by the depth of a person's character. Just as you can identify a tree by the type of fruit it produces, you can evaluate your wisdom by the way you act.

Foolishness leads to disorder, but wisdom leads to peace and goodness. Are you tempted to escalate the conflict, pass on the gossip, or fan the

fire of discord? Careful, winsome speech and wise, loving words are the seeds of peace. God loves peacemakers (Matthew 5:9).

“Bitter envy and selfish ambition” are inspired by the devil. It is easy for us to be drawn into wrong desires by the pressures of society and sometimes even by well-meaning Christians. By listening to the advice: “Assert yourself,” “Go for it,” “Set high goals,” we can be drawn into greed and destructive competitiveness. Seeking God’s wisdom delivers us from the need to compare ourselves to others and to want what they have.

The Lord knows the thoughts of men.

Psalm 94:11

The LORD knows the thoughts of man, that they are a mere breath.

At times, God must discipline us to help us. This is similar to a loving parent’s disciplining his child. The discipline is not very enjoyable to the child, but it is essential to teach him right from wrong. The Bible says that “no discipline seems pleasant at the time, but painful.

Later on, however, it produces a harvest of righteousness and peace for those who have been trained by it” (Hebrews 12:11).

When you feel God’s hand of correction, accept it as proof of his love. Realize that God is urging you to follow his paths instead of stubbornly going your own way.

Daniel 12:4

"But as for you, Daniel, conceal these words and seal up the book until the end of time; many will go back and forth, and knowledge will increase."

Closing up and sealing the words of the scroll meant that it was to be kept safe and preserved. This was to be done so that believers of all times could look back on God's work in history and find hope.

Daniel did not understand the exact meaning of the times and events in his vision.

We can see events as they unfold, for we are in the end times. The whole book will not be understood until the climax of earth's history.

Looking to hear something new

Acts 17:21

(Now all the Athenians and the strangers visiting there used to spend their time in nothing other than telling or hearing something new.)

Paul was well prepared to speak to this group. He came from Tarsus, an educational center, and had the training and knowledge to present his beliefs clearly and persuasively. Paul was a rabbi, taught by the finest scholar of his day, Gamaliel, and he had spent much of his life thinking and reasoning through the Scriptures.

It is not enough to teach or preach with conviction. Like Paul, we must be prepared. The more we know about the Bible, what it means, and how to apply it to our lives, the more convincing our words will be.

This does not mean that we should avoid presenting the gospel until we feel adequately prepared. We should work with what we know, but always want to know more in order to reach more people and answer their questions and arguments more effectively.

Paul's address is a good example of how to communicate the gospel. Paul did not begin by reciting Jewish history, as he usually did, for this would have been meaningless to his Greek audience.

He began by building a case for the one true God, using examples they understood (Acts 17:22-23). Then he established common ground by emphasizing what they agreed on about God (Acts 17:24-29).

Finally he moved his message to the person of Christ, centering on the resurrection (Acts 17:30-31). When you witness to others, you can use Paul's approach: use examples, establish common ground, and then move people toward a decision about Jesus Christ.

Chapter 2

The thoughts of the wise are in vain.

1 Corinthians 3:20

And again, The Lord knoweth the thoughts of the wise, that they are vain.

Paul was not telling the Corinthian believers to neglect the pursuit of knowledge. He was warning them that if worldly wisdom holds them back from God, it is not wisdom at all. God's way of thinking is far more valuable, even though it may seem foolish to the world (1 Cor. 1:27).

The Corinthians were using so-called worldly wisdom to evaluate their leaders and teachers. Their pride made them value the presentation of the message more than its content.

God has made foolish the wisdom of the world.

1 Corinthians 1:20-21

Where is the wise man? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? For since in the wisdom of God the world through its wisdom did not come to know God, God was well-pleased through the foolishness of the message preached to save those who believe.

Paul summarizes Isaiah 29:14 to emphasize a point Jesus often made: God's way of thinking is not like the world's way (normal human wisdom). And God offers eternal life, which the world can never give. We can spend a lifetime accumulating human wisdom and yet never learn how to have a personal relationship with God. We must come to the crucified and risen Christ to receive eternal life and the joy of a personal relationship with our Savior.

Search the Scripture to find eternal life.

John 5:39-40

"You search the Scriptures because you think that in them you have eternal life; it is these that testify about me; and you are unwilling to come to me so that you may have life.

The religious leaders knew what the Bible said but failed to apply its words to their lives. They knew the teachings of the Scriptures but failed to see the Messiah to whom the Scriptures pointed. They knew the rules but missed the Savior. Entrenched in their own religious system,

They refused to let the Son of God change their lives. Don't become so involved in "religion" that you miss Christ.

They changed the glory of God

Romans 1:22-23

Professing to be wise, they became fools, and exchanged the glory of the incorruptible God for an image in the form of corruptible man and of birds and four-footed animals and crawling creatures.

How could intelligent people turn to idolatry? Idolatry begins when people reject what they know about God. Instead of looking to him as the Creator and sustainer of life, they see themselves as the center of the universe.

They soon invent “gods” that are convenient projections of their own selfish plans and decrees. These gods may be wooden figures, but they may also be goals or things we pursue such as money, power, or comfort.

They may even be misrepresentations of God himself—making God in our image, instead of the reverse. The common denominator is this—idolaters worship the things God made rather than God himself. Is there anything you feel you can’t live without?

Is there any priority greater than God? Do you have a dream you would sacrifice everything to realize? Does God take first place? Do you worship God or idols of your own making?

Paul clearly portrays the inevitable downward spiral into sin. First, people reject God; next, they make up their own ideas of what a god should be and do; then they fall into sin—sexual sin, greed, hatred, envy, murder, strife, deceit, malice, gossip.

Finally, they grow to hate God and encourage others to do so. God does not cause this steady progression toward evil. Rather, when people reject him, he allows them to live as they choose. God gives them over or permits them to experience the natural consequences of their sin.

Once caught in the downward spiral, no one can pull himself or herself out. Sinners must trust Christ alone to put them on the path of escape.

When Paul says that men exchanged the glory of the immortal God for images of birds, animals, and reptiles, he seems to deliberately state man's wickedness in the terms used in the Genesis narrative of Adam's fall (see Genesis 1:20-26).

When we worship the creature instead of the Creator, we lose sight of our own identity as those who are higher than the animals—made in the image of God.

Let no man take your thoughts captive.

Colossians 2:8

See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ.

Paul writes against any philosophy of life based only on human ideas and experiences. Paul himself was a gifted philosopher, so he is not condemning philosophy. He is condemning teaching that credits humanity, not Christ, with being the answer to life's problems.

That approach becomes a false religion. There are many man-made approaches to life's problems that totally disregard God. To resist heresy you must use your mind, keep your eyes on Christ, and study God's Word

The appearance of wisdom is self-made religion.

Colossians 2:23

These are matters that have, to be sure, the appearance of wisdom in self-made religion and self-abasement and severe treatment of the body, but are of no value against fleshly indulgence.

Chapter 3

Love edifies.

1 Corinthians 8:1-2

Now concerning things sacrificed to idols, we know that we all have knowledge makes arrogant, but love edifies. If anyone supposes that he knows anything, he has not yet known as he ought to know;

Do not be arrogant

James 3:14-16

But if you have bitter jealousy and selfish ambition in your heart, do not be arrogant and so lie against the truth. This wisdom is not that which comes down from above, but is earthly, natural, demonic. For where jealousy and selfish ambition exist, there is disorder and every evil thing.

“Bitter envy and selfish ambition” are inspired by the devil. It is easy for us to be drawn into wrong desires by the pressures of society and sometimes even by well-meaning Christians. By listening to the advice: “Assert yourself,” “Go for it,” “Set high goals,” we can be drawn into greed and destructive competitiveness. Seeking God’s wisdom delivers us from the need to compare ourselves to others and to want what they have.

The wisdom of the wise men will perish.

Isaiah 29:14

Therefore behold, I will once again deal marvelously with this people, wondrously marvelous; and the wisdom of their wise men will perish, and the discernment of their discerning men will be concealed."

The people claimed to be close to God, but they were disobedient and merely went through the motions; therefore, God would bring judgment upon them.

Religion had become routine instead of real. Jesus quoted Isaiah's condemnation of Israel's hypocrisy when he spoke to the Pharisees, the religious leaders of his day (Matthew 15:7-9; Mark 7:6-7).

We are all capable of hypocrisy. Often we slip into routine patterns when we worship and we neglect to give God our love and devotion. If we want to be called God's people, we must be obedient and worship him honestly and sincerely.

He captures the wise by their own shrewdness.

Job 5:13

"He captures the wise by their own shrewdness, and the advice of the cunning is quickly thwarted.

God makes fools out of diviners.

Isaiah 44:25

Causing the omens of boasters to fail, Making fools out of diviners, causing wise men to draw back and turning their knowledge into foolishness,

The wisdom of men will be destroyed.

1 Corinthians 1:19

For it is written, I will destroy the wisdom of the wise, and will bring to nothing the understanding of the prudent.

God has chosen to foolish things of the world to shame the wise.

1 Corinthians 1:26-31

For ye see your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, are called: But God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty;

And base things of the world, and things which are despised, hath God chosen, yea, and things which are not, to bring to nought things that are: That no flesh should glory in his presence.

But of him are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption: That, according as it is written, He that glorieth, let him glory in the Lord.

Paul continues to emphasize that the way to receive salvation is so simple that *any* person who wants to can understand it. Skill and wisdom do not get a person into God's kingdom—simple faith does—so no one can boast that his or her achievements helped him or her secure eternal life. Salvation is totally from God through Jesus' death. There is *nothing* we can do to earn our salvation; we need only accept what Jesus has already done for us.

God is the source of and the reason for our personal and living relationship with Christ. Our union and identification with Christ results in our having God's wisdom and knowledge (Col. 2:3), possessing right standing with God (*righteousness*, 2 Cor. 5:21), being holy (1 Thes. 4:3-7), and having the penalty for our sins paid by Jesus (*redemption*, Mark 10:45).

The disciples had been with Jesus.

Acts 4:13

Now as they observed the confidence of Peter and John and understood that they were uneducated and untrained men, they were amazed, and began to recognize them as having been with Jesus.

Chapter 4

Love the Lord with all you heart, soul and mind

Mark 12:30

AND YOU SHALL LOVE THE LORD YOUR GOD WITH ALL YOUR HEART, AND WITH ALL YOUR SOUL, AND WITH ALL YOUR MIND, AND WITH ALL YOUR STRENGTH.'

God's laws are not burdensome. They can be reduced to two simple principles: love God and love others. These commands are from the Old Testament (Deut. 6:5; Leviticus 19:18).

When you love God completely and care for others as you care for yourself, then you have fulfilled the intent of the Ten Commandments and the other Old Testament laws. According to Jesus, these two commandments summarize all God's laws. Let them rule your thoughts, decisions, and actions. When you are uncertain about what to do, ask yourself which course of action best demonstrates love for God and love for others

Matthew 22:37

And He said to him, "YOU SHALL LOVE THE LORD YOUR GOD WITH ALL YOUR HEART, AND WITH ALL YOUR SOUL, AND WITH ALL YOUR MIND.'

The Pharisees, who had classified over 600 laws, often tried to distinguish the more important from the less important.

So one of them, an “expert in the law,” asked Jesus to identify the most important law. Jesus quoted from Deut. 6:5 and Leviticus 19:18. By fulfilling these two commands, a person keeps all the others. They summarize the Ten Commandments and the other Old Testament moral laws.

Jesus says that if we truly love God and our neighbor, we will naturally keep the commandments. This is looking at God’s law positively. Rather than worrying about all we should *not* do, we should concentrate on all we *can* do to show our love for God and others.

Stand firm in your heart.

1 Corinthians 7:37

But he who stands firm in his heart, being under no constraint, but has authority over his own will, and has decided this in his own heart, to keep his own virgin daughter, he will do well.

When Paul says the unmarried person does even better, he is talking about the potential time available for service to God. The single person does not have the responsibility of caring for a spouse and raising a family. Singleness, however, does not ensure service to God— involvement in service depends on the commitment of the individual.

Pray with the Spirit and with the understanding

1 Corinthians 14:15-18

What is it then? I will pray with the spirit, and I will pray with the understanding also: I will sing with the spirit, and I will sing with the understanding also.

Else when thou shalt bless with the spirit, how shall he that occupieth the room of the unlearned say Amen at thy giving of thanks, seeing he understandeth not what thou sayest?

For thou verily givest thanks well, but the other is not edified. I thank my God, I speak with tongues more than ye all:

If a person has the gift of speaking in tongues, he should also pray for the gift of knowing what he has said (interpretation) so he can tell people afterwards. This way, the entire church will be edified by this gift.

There is a proper place for the intellect in Christianity. In praying and singing, both the mind and the spirit are to be fully engaged. When we sing, we should also think about the meaning of the words. When we pour out our feelings to God in prayer, we should not turn off our capacity to think. True Christianity is neither barren intellectualism nor thoughtless emotionalism.

Be transformed by renewing your mind.

Romans 12:2

And do not be conformed to this world, but be transformed by the renewing of your mind, so that you may prove what the will of God is, that which is good and acceptable and perfect.

Chapter 5

God will put his laws on the heart and mind.

Hebrews 10:16

"THIS IS THE COVENANT THAT I WILL MAKE WITH THEM AFTER THOSE DAYS, SAYS THE LORD: I WILL PUT MY LAWS UPON THEIR HEART, AND ON THEIR MIND I WILL WRITE THEM,"

We have been made perfect, yet we are “being made holy.” Through his death and resurrection, Christ, once for all, made his believers perfect in God’s sight. At the same time, he is making them holy (progressively cleansed and set apart for his special use) in their daily pilgrimage here.

We should not be surprised, ashamed, or shocked that we still need to grow. God is not finished with us. We can encourage this growth process by deliberately applying Scripture to all areas of our lives, by accepting the discipline and guidance Christ provides, and by giving him control of our desires and goals.

The writer concludes his argument with this powerful statement that God will remember our sins no more. Christ forgives completely, so there is no need to confess our past sins repeatedly. As believers, we can be confident that the sins we confess and renounce are forgiven and forgotten.

I will put my law in your heart.

Jeremiah 31:33

"But this is the covenant which I will make with the house of Israel after those days," declares the LORD, "I will put my law within them and on their heart I will write it; and I will be their God, and they shall be my people.

God would write his law on their hearts rather than on tablets of stone, as he did the Ten Commandments. In Jeremiah 17:1 their sin was engraved on their hearts so that they wanted above all to disobey. This change seems to describe an experience very much like the new birth, with God taking the initiative. When we turn our lives over to God, he, by his Holy Spirit, builds into us the desire to obey him.

The old covenant, broken by the people, would be replaced by a new covenant. The foundation of this new covenant is Christ (Hebrews 8:6). It is revolutionary, involving not only Israel and Judah, but even the Gentiles. It offers a unique personal relationship with God himself, with his laws written on individuals' hearts instead of on stone. Jeremiah looked forward to the day when Jesus would come to establish this covenant. But for us today, this covenant is here.

Set your mind on things above.

Colossians 3:2

Set your mind on the things above, not on the things that are on earth.

How do we die with Christ, and how are we raised with him?

When a person becomes a Christian, he or she is given new life through the power of the Holy Spirit.

In Col. 2, Paul exposed the wrong reasons for self-denial. In Col. 3, he explains true Christian behavior—putting on the new self by accepting Christ and regarding the earthly nature as dead. We change our moral and ethical behavior by letting Christ live within us, so that he can shape us into what we *should* be.

Setting our hearts on things above means striving to put heaven's priorities into daily practice. Setting our minds on things above means concentrating on the eternal rather than the temporal.

God gave knowledge and intelligence.

Daniel 1:17

As for these four youths, God gave them knowledge and intelligence in every branch of literature and wisdom; Daniel even understood all kinds of visions and dreams.

Daniel and his friends learned all they could about their new culture so they could do their work with excellence. But while they learned, they maintained steadfast allegiance to God, and God gave them skill and wisdom.

Culture need not be God's enemy. If it does not violate his commands, it can aid in accomplishing his purpose. We who follow God are free to be competent leaders in our culture, but we are required to pledge our allegiance to God first.

Chapter 6

Moses was a man of power in words and deeds.

**"Moses was educated in all the learning of the Egyptians,
and he was a man of power in words and deeds.**

Ezra 7:10

For Ezra had set his heart to study the law of the LORD and to practice it, and to teach His statutes and ordinances in Israel.

Ezra demonstrates how a gifted Bible teacher can move God's people forward. He was effective because he was a well-versed student of the Law of the Lord and because he was determined to obey those laws. He taught through both his speaking and his example. Like Ezra, we should determine both to study and to obey God's Word.

God came to respond to Daniel's prayer.

Daniel 10:12

Then he said to me, "Do not be afraid, Daniel, for from the first day that you set your heart on understanding this and on humbling yourself before your God, your words were heard, and I have come in response to your words.

They received the word with eagerness.

Acts 17:11

Now these were more noble-minded than those in Thessalonica, for they received the word with great eagerness, examining the Scriptures daily to see whether these things were so.

Present yourself approved to God.

2 Timothy 2:15

Be diligent to present yourself approved to God as a workman who does not need to be ashamed, accurately handling the word of truth.

Because God will examine what kind of workers we have been for him, we should build our lives on his Word and build his Word into our lives—it alone tells us how to live for him and serve him.

Believers who ignore the Bible will certainly be ashamed at the judgment. Consistent and diligent study of God's Word is vital; otherwise we will be lulled into neglecting God and our true purpose for living.

Chapter 7

Joseph appears before Pharaoh

Genesis 41:46-49

And Joseph was thirty years old when he stood before Pharaoh King of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt.

And in the seven plenteous years the earth brought forth by handfuls. And he gathered up all the food of the seven years, which were in the land of Egypt, and laid up the food in the cities: the food of the field, which was round about every city, laid him up in the same.

And Joseph gathered corn as the sand of the sea, very much, until he left numbering; for it was without number.

Joseph was 30 years old when he became governor of Egypt. He was 17 when he was sold into slavery by his brothers. Thus he must have spent 11 years as an Egyptian slave and two years in prison.

Joseph was 30 years old when he became governor of Egypt. He was 17 when he was sold into slavery by his brothers. Thus he must have spent 11 years as an Egyptian slave and two years in prison.

God had filled them with wisdom and understanding.

Exodus 35:30-35

And Moses said unto the children of Israel, See, the Lord hath called by name Bezaleel the son of Uri, the son of Hur, of the tribe of Judah;

And he hath filled him with the spirit of God, in wisdom, in understanding, and in knowledge, and in all manner of workmanship;

And to devise curious works, to work in gold, and in silver, and in brass, And in the cutting of stones, to set them, and in carving of wood, to make any manner of cunning work.

And he hath put in his heart that he may teach, both he, and Aholiab, the son of Ahisamach, of the tribe of Dan.

Them hath he filled with wisdom of heart, to work all manner of work, of the engraver, and of the cunning workman, and of the embroiderer, in blue, and in purple, in scarlet, and in fine linen, and of the weaver, even of them that do any work, and of those that devise cunning work.

Good workers take pride in the quality and beauty of their work. God is concerned with the quality and beauty of what you do. Whether you are a corporate executive or a drugstore cashier, your work should reflect the creative abilities God has given you.

A man filled with wisdom, understanding and skill

1 Kings 7:13-14

Now King Solomon sent and brought Hiram from Tyre. He was a widow's son from the tribe of Naphtali, and his father was a man of Tyre, a worker in bronze; and he was filled with wisdom and understanding and skill for doing any work in bronze so he came to King Solomon and performed all his work.

Hiram was an expert craftsman. Solomon chose only the best.

Skillful men invented engines of war.

2 Chronicles 26:15

In Jerusalem he made engines of war invented by skillful men to be on the towers and on the corners for the purpose of shooting arrows and great stones. Hence his fame spread afar, for he was marvelously helped until he was strong.

These machines were similar to the catapults later used by the Romans and were capable of slinging stones or arrows a great distance

The spirit of God was in Daniel

Daniel 5:13-14

Then Daniel was brought in before the king. The king spoke and said to Daniel, "Are you that Daniel who is one of the exiles from Judah, whom my father the king brought from Judah?" "Now I have heard about you that a spirit of the gods is in you, and that illumination, insight and extraordinary wisdom have been found in you.

The king offered Daniel beautiful gifts and great power if he would explain the writing, but Daniel turned him down. Daniel was not motivated by material rewards. His entire life had been characterized by doing right.

Daniel was not showing disrespect in refusing the gifts, but he was growing older himself and knew the gifts would do him little good. Daniel wanted to show that he was giving an unbiased interpretation to the king. Doing right should be our first priority, not gaining power or rewards. Do you love God enough to do what is right, even if it means giving up personal rewards?

Important to know the exact truth

Luke 1:3-4

It seemed fitting for me as well, having investigated everything carefully from the beginning, to write it out for you in consecutive order, most excellent Theophilus; so that you may know the exact truth about the things you have been taught.

Theophilus means “one who loves God.” The book of Acts, also written by Luke, is likewise addressed to Theophilus. This preface may be a general dedication to all Christian readers. Theophilus may have been Luke’s patron who helped to finance the book’s writing. More likely, Theophilus was a Roman acquaintance of Luke’s with a strong interest in the new Christian religion.

As a medical doctor, Luke knew the importance of being thorough. He used his skills in observation and analysis to thoroughly investigate the stories about Jesus. His diagnosis? The gospel of Jesus Christ is true! You can read Luke’s account of Jesus’ life with confidence that it was written by a clear thinker and a thoughtful researcher.

Because the gospel is founded on historical truth, our spiritual growth must involve careful, disciplined, and thorough investigation of God's Word so that we can understand how God has acted in history. If this kind of study is not part of your life, find a pastor, teacher, or even a book to help you get started and to guide you in this important part of Christian growth.

Matthew 11:28
Come unto me, all ye that labour and are heavy laden,
and I will give you rest.

To ask Jesus to come into your heart please pray this Prayer:

Dear Lord Jesus, I believe you are the Christ, the Son of the Living God.
I ask you to forgive me of my sins and coming into my heart. I
accept you as savior and will follow you as Lord. Amen.

References:

Holy Bible: King James Translation

Holy Bible: New Living Bible translation.

Additional comments and charts are taken from: *Life Application Study Bible*. Illinois: Tyndale House 2007. Print