

	

	

	

	

	

	

	

	

	

	

	

	WORKING WITH GOD

	TO CREATE THE HUMAN SOUL

	

	

	

	

	

	

	

	

	

	Ben Howard

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	©2017 by Ben Howard

	

	All rights reserved. This book cannot be sold,

	nor in any way be used for the soliciting of funds.

	

	

	All scripture quotations are taken from the

	King James Version Bible

	

	

	May 21, 2017

	

	

	Published by the Sound Of Liberty

	7286 Hwy 53W, Dawsonville, Georgia 30534 U.S.A.

	

	

	www.SoundofLiberty.org

	TwoAnds@soundofliberty.org

	

	

	

	

	

	

	

	

	

	

	

	WORKING WITH GOD

	TO CREATE THE HUMAN SOUL

	

	 We are reading today in the Book of Genesis, from Chapters One and Two, for our first scripture reading, and then we will go on to other scriptures as deemed appropriate for my thought, entitled, Working with God to Create the Human Soul, which is a very interesting thought indeed. I want to start our message by showing how everything had its seed (the starting place) in Genesis, which means—genes. Many times we get more clarity on a subject when we show its beginning; and Genesis shows the beginning of God’s original thought on other things shown in the Bible. So we will begin our thought today by going back to the time before the fall of mankind.

	 In our message today, I feel a necessity to be somewhat repetitious on some of my statements. This is not an oversight or carelessness on my part, but it is done purposely, as this subject is somewhat misunderstood, because it has not been dealt with very extensively, or it has been dealt with from a doctrinal standpoint of a church system with the aim of staying within the closed borders of their denominational teachings. But in our message today, we want to deal with this in an uninhibited way. So some of the things that I will be saying is as Paul said in the Book of Philippians 3:1, “To write the same things to you, to me indeed is not grievous, but for you it is safe.” And now that we have this understanding, let us have a word of prayer before we begin our message.

	 Heavenly Father, we come praising you and thanking you for your love, your goodness, and your mercy. And I pray, God, that your blessings will be upon us in the form of the anointing, that you will anoint us to speak words that will be of a benefiting nature to the hearer. And I pray that you will anoint each one that hears and reads this message. May we all receive from you the revelation that we are laborers together with you in this great thing you are doing, which is to present us perfect before you. This we pray, in the wonderful name of our Lord Jesus Christ. Amen.

	 In Genesis, Chapter One, it shows that God created both the man and the woman in spirit form first, and He put His plan in them at that time. God put the law of reproduction in their spirits before He created them a natural body. He told them to multiply and replenish the earth, which command could not be carried out at the time He spoke those words; for He had only created them male and female in spirit form. But God foresaw Adam and Eve in natural bodies, and He knew what they would do by His foreknowledge. And He deals with us the same way. The Book of Ephesians 1:4-6, says, “According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him in love: Having predestinated us unto the adoption of children by Jesus Christ to himself, according to the good pleasure of his will, To the praise of the glory of his grace, wherein he hath made us accepted in the beloved.” But we didn’t come into being until the time rolled around for God’s Word to become active to produce what He foresaw. Yes, we were in God’s mind already as to what He would do concerning us, because of His foreknowledge. God knew what would be before He ever spoke it. He spoke it as though the work was already done. God did the same thing when He told Abraham that he and Sarah would have a child; and although it didn’t come to pass right then, Abraham claimed it anyway. And the Bible says, “Abraham called those things which were not as though they were,” because he knew that it was going to be just as God said. (Romans, Chapter 4)

	 Let’s begin reading in Genesis 1:26-27. It says, “And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So God created man in his own image, in the image of God created he him; male and female created he them.” Now I want you to notice the latter part of this verse, “created He him; male and female created He them.” At this time, God put all the attributes that would be in mankind into Adam’s spirit. He put the attributes of male and female together in one unit at that time. So everything was in Adam. We see that God does it the same way in most plant life. In order to produce, it has to pollinate (which means putting the male life into the planted seed) in order to have life in its seed. In a plant, there is male and female in the same stalk; and at the time of pollination, the male and female are mating.

	 Here in this part of the United States, many people raise corn; and when they plant a grain of corn, if it has been pollenated, it will come forth and grow into a stalk. And once the stalk grows up, the ears of corn will begin to form, and silks will begin to come up from around the ear of corn; and at the very same time, it will begin to tassel. Then the tassel will produce pollen (which makes us sneeze, when it gets in the air), and it will fall down into those little silks. Every one of the silks is hollow and goes to a grain of corn to impregnate it. And if this is allowed to happen, then the corn can be planted and it will come up the next year. It will do the same thing over and over for a thousand years when it is allowed to pollinate. But if the tassel is cut off so that it can’t pollinate, then it stops this process of reproduction.

	 Now in this day, we have many different brands of corn, and if one cuts the tassel off of one brand, and leaves the tassel on the other brand, the bees and the wind will take the pollen from one brand of corn to the other brand, then they are mixed and will produce what is called hybrid corn. Many times it makes bigger corn faster; but the hybrid corn soon loses its ability to reproduce itself when replanting the same hybrid seed. So one needs to purchase new hybrid seed for every planting; for once it is hybrid, that stops the reproduction of the original seed corn.

	 A preacher told me a story some years ago about his father buying some hybrid corn when it first came on the market. Everyone wanted some of that corn, because it produced more corn. But he tried planting it over, and it just didn’t grow like it did the first time that he planted it. The reason being is, you have to get the new seed every year in order to have bumper crops (or an abundance of crops). I’m telling you this in order to make a point, because it is the same with God’s Word. His Word cannot be mixed with traditions, because it will produce hybrid Christianity, which is seen very clearly in the denominational and religious church systems. You can have a bigger church, and maybe preachers that can speak better, but in most cases, they will hybrid the Word with the doctrines and traditions of men. This invites the spirit of iniquity in, and it will not produce children of God. It might produce a big crowd, but not the children of God. Because if God has any of His children in these religious systems, after a while, they will begin to see what is going on, and they will get out.

	 Let’s continue reading in Genesis 1:28. God is telling Adam and Eve to be fruitful and multiply. It says, “And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.” See, at this time, they had not been created yet as natural human beings. But later on, He took a rib from Adam and created Eve.

	 Now watch as we read in Genesis, Chapter 2. Verse 7 says, “And the Lord formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul.” Here is a point that I want you to notice. Before God breathed into his nostrils the breath of life, Adam was in spirit form; but he was not a living soul. And there was a body, a body that had just been created from the dust of the ground with no life in it; then He spoke the Word and put Adam’s spirit into it. And then, and only then, did Adam become a living soul. The coming together of the body, and the spirit that God breathed into it, began the creation of the soul within him. Then God gave His work in the earth into the hands of Adam, who was created a grown man with a fleshly body. But he hadn’t been tried and tested. Therefore, Adam’s soul had not developed to the point where Adam could stand against the powers of the enemy. Therefore, Adam’s immature soul failed God. And henceforth, God never again put a soul in a full grown person. So from this point forward, when God gives life to the body of a child at birth, the building of that soul begins.

	 We see in the Old Testament how God gave the law to Moses—“ye shall not do this, ye shall not do that.” It was a law of do’s and don’ts, and this was to help mankind to work with God in the process of creating his soul to be responsible for his actions and train them in the way of the Lord. In the Book of Galatians, Chapter 3, Paul tells us that the law was a schoolmaster. It was to teach; and it was stern sometimes. It was to train and help the natural man to stay in line, to develop that person so that they could be someone that could accept God and walk with Him and do His will. This was to keep them in line until Jesus Christ, who was the seed of God, came.

	 Then in the New Testament, we see where Jesus Christ came. And God put in Him a soul at birth, so that His soul could develop throughout His life as His body grew. And Jesus worked with God, His Father, and He developed the perfect soul. The Bible says in Isaiah, Chapter 53, Jesus Christ poured out His soul unto death. He poured out His soul that was developed throughout His earthly life, starting at birth and ending on the cross. He wasn’t created a grown man with a soul put in Him. He came as a baby. And when God breathed the breath of life into Him as a new born baby, that put life in Him, not eternal life, just life to cause the body to live and the soul to come into Him. And throughout His life, He was working with God in developing that soul. He was tried and tested in all points like as we are. He had to be taught by Joseph and Mary (remembering here that God was and is His Father), yet He had to develop that soul; and He learned obedience by the things which He suffered. And just as any child, He had to be corrected. He went with Joseph to his carpenter shop and learned the trade. He was a good carpenter; for even the Pharisees and Sadducees said, “Is this not the carpenter?” So He was a man who worked with God to develop His soul, and He was tried and tested like as we are. He became the Captain of our salvation. I’ve often said, “I don’t want to go into battle with someone who hasn’t had some experience in battle.” The Bible says, “Jesus Christ is the Captain of our salvation, and we haven’t strived against blood like He did.” Jesus went through everything that we could go through; He has already been there and overcome. He developed His soul, and that soul was perfect. It controlled His body perfectly, even while He was dying.

	 Now as the soul of Jesus was developing, there was the time where, because of the commercialism in the house of God, He plated ropes and made a whip and drove the men and the animals out of the temple, and overturned the tables, running out the money changers. And the Bible says, “And the disciples remembered that it is written, ‘the zeal of thine house has eaten thee up.’” (John, Chapter 2, and Psalm 69:9) In other words, the way they were doing got under His skin (we would say). That holy anger rose up in Him. So there is a holy anger. So we must have the temperance of the Lord to control it. I’m not saying that He was wrong or that He needed to control Himself; but this was not His normal way of operating, because He usually just preached the Word and said what He had to say and went on about the Father’s business. But on this one occasion, He came in and did it differently. As we see the way Jesus Christ was working with God, it shows us how to be a completely honest person in all things. And with God’s help, we are also developing our soul to please God and the Lamb in every way.

	 So in Genesis, Chapter One, there was no literal person there at all, until He created a man from the dust of the earth. It is important to see this before we move on. There was a spiritual realm that already existed before God created man in the natural realm. But then in Chapter 2, God created the natural man and breathed the breath of life into him. He was a full grown man, who had never been tested. And as we know, Adam and Eve failed the first test that was presented to them. And we find that this testing began with Eve and Mr. Serpent (who was not a crawling reptile at the beginning, but he was a man-like beast of the field), a servant-type creature that was very close to mankind in a form that could, and did, mix his seed with Eve, the mother of the human family. She became pregnant and produced Cain, who was a mixed-breed human being. This mixing produced a man-beast with no room in his soul for revelation. The serpent’s seed was not a pure seed; for it was half animal and half human. But Adam’s seed was pure, and it also impregnated Eve around the same time as did the serpent’s. And that pure seed produced Abel. But Cain was of the evil one, and showed this by killing Abel.

	 Eve was absolutely deceived by the wisdom of the serpent; but Adam knew that they were wrong. He listened to his wife Eve, and leaving God’s Word, partook of the tree of the knowledge of good and evil, without it being connected to the tree of life. Now the death sentence was on them both. It was as though Adam was saying, “I’d rather live in Eve’s world with her, than to live in my world without her.” He had waited for the love of his life and just couldn’t lose her now. In a sense, that is what he was saying, and thus the fall of all mankind. Then God’s grace provided a lamb to die in their stead. And God let them both live in the natural world. But they lost their contact with the spiritual realm where they could commune with God at their own will and time. They lost the benefits of eating of the tree of life at will. Then later, God gave Adam and Eve another offspring—Seth. And those of his seed were called the sons of God, while Cain’s seed was known as the sons of man.

	 According to the Word of God, Cain’s seed and Seth’s seed were two completely separate groups of people. So this situation still didn’t quite fit Satan’s grand plan to repopulate the earth with a people that his fallen spirit could gain control of, as he did in the prehistoric times, at which time he influenced many of the angels to rebel against God; and this was long before the time of Adam and Eve. (If you would care to get more details on this subject, please read the books, entitled, The Trail of the Serpent, and The Great Falling Away: From the Tree of the Knowledge of Good and Evil.) These angels were disobedient to God, influenced by Lucifer’s disobedience, and from there came forth the spirit of iniquity, which is the spirit of antichrist.

	 Satan had souls (through Cain’s seed) who were reduced down from the purity of the soul of Adam and Eve, to be compatible with this spirit that had fallen from its purity (in the prehistoric time) to become the spirit of iniquity, which to the carnal man appears to be the Spirit of God. This set the table for Satan to have a spirit that was not pure and a soul that was not pure, which blends together perfectly. From this transaction and through time, up to and after the flood, this spirit had almost free reign in the earth over the carnal man that walked in his own ways. And the carnal souls love it thus, even unto this very day. That is why religion, or what is called churchanity, is so prevalent today and is mislabeled as Christianity. But when the seven seals in the Book of Revelation were revealed to us, it showed the antichrist spirit as the impersonation of Christ. And because of this spirit of iniquity, only by revelation can God’s people walk in God’s plan, because of this spirit of antichrist trying to pervert God’s ways. This being so, this spirit of the antichrist fit right into the people begotten by the serpent through Eve. Now Satan had a people and a spirit to work with to produce his ideal people for the spirit of the antichrist.

	 So in Genesis, Chapter 6, which was before, and leading up to the flood, Satan’s plan began to be manifested. So through Cain and Seth, the earth was populated again. There was the mixing (the coming together) of the sons of God (which was Seth’s seed), and the daughters of men (which was Cain’s seed). This mixing brought about the fall of the sons of God; and now all souls are in a fallen condition. That is why we only know God’s children by revelation, and we are only known by revelation to the other children of God. And since the fall of mankind, all of the humans on earth are hybrid to one degree or another, depending on who God foresaw as His children. That is why Jesus Christ had to come to earth, being born of a woman, as a human being, in order to die to pay the price for fallen man. And through our Lord Jesus Christ, God created a perfect soul that was tried in all points like as we are, and succeeded in overcoming the devil in every way. Then He gave His life to redeem both our soul and body by ‘pouring out His soul unto death’ for God’s lost children. (Isaiah 53:12) And on the Jewish Feast Day of Pentecost, God sent the Spirit of that soul back to this earth and gave each one of the people in the upper room a portion of that soul; and the Word says, “They were filled with the Holy Ghost”—a part of the very soul of Jesus Christ. At this point, they began to speak in other tongues as the Spirit gave them utterance. This great miracle began God’s process of working together with His true seed in creating a soul, like unto the soul of our Lord and Savior, Jesus Christ, as the Apostle John wrote in the Book of John 7:37-39. Here once again, God uses the soul (the Holy Ghost) that He created through Jesus Christ, and by this process, He makes us a part of God.

	 Although the fall took place, God didn’t change the part of His plan to bring children into the earth by using male and female. He said, “Multiply and replenish.” In other words, mankind was to work with God. The one exception was, from then until the curse is lifted off the earth and mankind, the woman would bring forth the child in sorrow (or pain), and God would multiply her conception (meaning the time would come, about every twenty-eight days, that she could conceive). But God’s plan kept moving on in a survival way. He gave the job to mankind to ‘replenish (repopulate) the earth,’ and that Word still holds; but it takes God breathing the breath of life into each child in order for them to become a living soul. But at the new birth, God added eternal life to the soul. So each person has the natural life that starts when we begin to breathe on our own out of the womb; but in order to have eternal life, we must have the life from the soul of Jesus Christ. That, and that alone, is what causes us to live eternally.

	 Some time ago, I had someone ask me a question about what happens to animals when they die? The answer to that question is found in the Book of Ecclesiastes 3:21, where King Solomon tells us, “The spirit of man goeth upward, and the spirit of the beast (any animal) goeth downward to the earth.” So there is no afterlife for animals. But when man dies, the soul doesn’t die at the death of the body. King Solomon, in his writing of the Word, clearly shows us that man’s spirit goes up, but a beast’s spirit does not. And then in Ecclesiastes 12:7, he says, “Then shall the dust return to the earth as it was: and the spirit shall return unto God who gave it.” After I explained this, it was said unto me, “Brother Ben, it sounds to me like you are saying that everyone is going to be saved; and everyone is going back to God.” I answered, “No, that is not what I’m saying at all; because the Word of God doesn’t say that the soul will go back to God; but it is the spirit, which causes the soul of man to live that God gave to keep the soul alive while they lived upon this earth, that is what goes back to God—not the soul. It is the spirit that gave that soul life which keeps mankind alive; and even if one goes to hell, it is that spirit that keeps the soul alive, as it does while they are in their physical body living here on the earth, because the soul has got to come up and stand before the judgment of God and give an account.” The Bible says, “The soul that sinneth, it shall die.” And only God’s spirit that kept the soul alive goes back to God who gave it.

	 In the Book of Revelation, Chapter 20 (which is explained in depth in our book entitled, The Interpreted Book of Revelation), it speaks about the second death. The first death is the death of the body. When it dies, it goes into the earth from whence it came, and it decays away. But then there is the second death; and the Word says, “Death and hell gives up the dead.” That is the second death. Without the life of God in that soul, that soul dies; eventually it will go totally out of existence, and the spirit that caused the soul to live will go back to God who gave it—but not the soul. The soul just completely goes out of existence and is no more. So there is no such thing as an eternal hell where souls that are lost burn throughout eternity. They will be judged at the great white throne, and there it will be determined how long their punishment will be before they go out of existence.

	 Having said that, I want to refer back to the time in Genesis, Chapter One, where God created man; male and female created He him. But it was not to stay this way, because God intended to separate the female part of Adam’s spirit and give to Eve, even as He took a rib from Adam’s side to create a body for Eve, and then (for love’s sake) brought them together again, making them one in the spirit. That was God beginning His plan of creation for mankind. And He created them, male and female, but He put it all in Adam first; and it was later that God separated that feminine part out of Adam and gave it unto Eve, and then she had a life of her own. And that is why Paul, in a prophetic utterance about the wife of God’s Son, referred back to Adam and Eve, saying, “For we are members of His body, of His flesh, and of His bones.” He was speaking of the wife of the Lamb as seen in our day in Revelation 19:7-8, dressed in fine linen, clean and white, which is the righteousness of saints.

	 Let’s continue on with Genesis 2:8. It says, “And the Lord God planted a garden eastward in Eden; and there he put the man whom he had formed.” God continued His creation—He planted a garden in Eden and put within it this man that He had just created by breathing the breath of life into him which caused him to become a living soul, a person. Verse 18, “And the Lord God said, It is not good that the man should be alone; I will make him an help meet for him.” Now I want you to notice that. A help meet means someone compatible (suitable) with Adam. God didn’t create Eve to be a worker for Adam; He created for Adam a loving wife. And Adam said, “She is bone of my bone, and flesh of my flesh.” She was part of him. She was the love of his life. We understand that God didn’t make a woman to be a doormat or a servant, but a helpmeet. It is like Jesus Christ and His wife. We are bone of His bone, and flesh of His flesh. We are responsible to Him, and He is responsible to us. For no man yet ever hated his own flesh, but loves it and cherishes it, even as the Lord the church. (Ephesians 5:30-33)

	 Let’s read on. Verse 19, “And out of the ground the Lord God formed every beast of the field, and every fowl of the air; and brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof.” Now where was Eve while all this was happening? She was in Adam. Then we go on, Verse 20, “And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; (Watch! Don’t miss this!) but for Adam there was not found an help meet for him.” I want you to notice, it would appear in Genesis, Chapter One, that God created both Adam and Eve together. But He only created their spirit, which was one unit; and He hadn’t yet created the body at the time that He created their spirit. It was later that He created the body, then put their spirit into it, breathing into Adam the breath of life. God put both the male attributes and the female attributes in the spirit of Adam; for he and Eve were one spirit. God hadn’t created the woman yet and separated out the feminine spirit.

	 And Verse 21 says, “And the Lord God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs and closed up the flesh instead thereof.” Now let’s make a comparison between God’s only begotten Son and His wife, and Adam and Eve. What we are showing here is the wife is made from that same part of the Word that Jesus was made from. I’m speaking here about a special part of the Word. And notice, Eve was part of Adam and was taken from him. She wasn’t made from the ground directly. She wasn’t taken from the dust of the earth, as Adam was, directly; but instead she was made from Adam. Thus showing that we are made from that part of the Word that Jesus Christ was made from, and that makes us part of Him. Therefore, it makes us bone of His bone, and flesh of His flesh.

	 Verse 22, “And the rib, which the Lord God had taken from man, made he a woman, and brought her unto the man.” Now I want you notice here, if Genesis, Chapter One, was the creation of Adam and Eve in their natural earthly bodies, then the creation of those bodies would have been taken care of in Chapter One. No, He didn’t create them in the natural realm right then. It was later that God created a body for Adam, and breathed the breath of life into him, and he became a living soul (a person); and then and only then did Adam begin creating his personality, which is part of the whole man. And then sometime after God created Adam’s body, He took a rib from Adam and created Eve’s body; for Eve was a part of Adam’s spirit. Now compare that with the Lamb’s wife made from the Word. And remember here, in Jesus Christ the Word was made flesh and dwelled among us. Paul picked up this truth and prophesied it in another form, for he said, “This is now bone of my bone, and flesh of my flesh.” And in a sense he was saying, “If you don’t understand what I’m saying here, just read what Adam said about his wife.” That is being one! That is the wife of the Lamb; not the virgin of the Lamb. Because when the wise virgins went in unto the Lord, shown in Matthew 25:10, there was a marriage, and it is no longer virgin, but wife.

	 Watch here as we read this. God brought Eve unto Adam, and the very first words that came out of Adam’s mouth—Verse 23 says it, “And Adam said, This is now bone of my bones, and flesh of my flesh.” Why did he say that? Because God took the rib from Adam and created Eve. And Adam recognized her as being of his flesh and of his bones. And then God took the feminine attributes that were part of Adam’s spirit and put it in his beautiful wife, Eve.

	 Now notice, Adam and Eve were made from the same thing. “And Adam said, “This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man.” And now we are saying the Lamb’s wife (His Christ) has been taken out of Jesus Christ, starting with the espousal message that Paul preached, and being completed by this marriage message that he envisioned would be. We were taken from the special part of the Word, and now we are the beautiful wife of the Lamb. That is why it is very easy to believe the Word for our day, such as, ‘we which are alive and remain (have remained) shall be changed in a moment, in the twinkling of an eye,’ because the Lord Jesus Christ has come into our heart, and He brought in the Word that makes us part of Him. That is why God anointed Paul, who was a special apostle at the time of the espousal, and He has anointed this apostolic ministry now to take this trumpet of God to the wife, and it has produced this marriage that we are part of.

	 In the Book of Matthew, Chapter 13, Jesus Christ spoke a parable of a man who found a treasure in the field, and the treasure was very valuable. So He went and sold all that he had and purchased the whole field in order to get that treasure. I preached a message entitled, God’s Gift to Mankind and God’s Gift to His Son, which brings this revelation out in depth, and also another message in Glen Daniel, West Virginia, entitled, Can We Recognize the Wonderful Counsel and Excellent Working of God? God Bless the Farmer!, concerning this parable about this treasure found in the field. Even in the church ages there was a special nugget of truth for each age. And just as Paul’s message was that treasure which was found by the espoused virgin of his day, this trumpet message is our treasure! It is a message revealed for the wife of the Son of God.

	 Now once again, I want you to notice that Eve was in Adam as Verse 23 shows, And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman (She became a living soul, and she began to build a personality of her own and it was compatible with Adam’s personality and they were one and the perfect couple.), because she was taken out of Man.” Verses 24-25, “Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. And they were both naked, the man and his wife, and were not ashamed.” Notice, they were one flesh. We are one flesh with our Husband, the Lord Jesus, that died for us. What is that one flesh? It is that Word made flesh. John 1:14 says it, “And the Word was made flesh, and dwelled among us.” So we became the Word made flesh as we fulfilled Revelation 10:8-11, 1 Corinthians 15:51-53, Ephesians 4:13-16, and Ephesians 5:30-32.

	 Then in Genesis, Chapter 3, the serpent came on the scene; and it is here that God began to try His children. And that is when the soul began to develop through trials and testings. God allowed the serpent to come into the garden for a purpose, which was to accomplish the will of God. The Word of God says, “The trying of our faith is more precious than pure gold that is tried in the fire.” And to this day, God is building something within us. He is building a soul that can stand. He is building a soul that can be strong and overcome the body. God wants that soul to be strong enough to stand for truth—spirit, soul, and body, the whole person in unity. For greater is He that is within us. And now, for the wife of the Lamb, that which is within us can conquer anything that comes upon this body, be it sickness or even death; for our body, soul, and spirit cannot be separated.

	 In the beginning, man was not seen as being divided up in this sense—spirit, soul, and body; for man was in perfect unity with himself. But today, many people in their heart want one thing, but in their mind, they want something else. Some may say, “I know this is not right; but this is what I need to do in order to survive in this world.” Talking like that shows that the spirit, soul, and body have separate desires. But our entire being is to be one, and not separate entities going different directions. The Word says that the double-minded is unstable in all their ways.

	 So when we look at salvation, one of the stories that I love, and refer to often, is about when Nicodemus went to Jesus by night. Nicodemus said to Jesus, “Rabbi (master), what must I do to have eternal life?” Jesus said, “Ye must be born again.” Meaning our first birth does not give us eternal life; for at birth God only puts the spirit of life in you. Yes, it is the spirit of life that God gives us to keep our soul alive until we receive the Holy Ghost, which is that Spirit of eternal life given by the Almighty God.

	 Now in dealing with the soul of mankind, I want to say something about ‘the second death (lake of fire).’ Death and hell gives up the souls that did not accept Jesus Christ as their Savior. The second death is what takes place in the lake of fire. Death and hell gives up the dead. And those that come forth, they are dead. Those souls do not have eternal life; they only have the spirit to keep that soul in existence until they are resurrected to stand before the judgment seat of God to answer for what they did in this life. They knew to do right, but they didn’t do right. They knew what they needed to do, but didn’t do it. They refused to accept the Lord Jesus Christ and accept the plan of salvation that He provided at Calvary. Therefore, that soul dies—meaning that soul completely goes out of existence and there is nothing left of it; for without the life of God, it dies. But the spirit that caused the soul to live goes back to God from whence it came.

	 The soul will die; unless it has been born again by the Spirit of God through Jesus Christ. Jesus came that we might have life and have it more abundantly. And that is the only life that there is for the soul. It is the life that came right through God’s Son. And He gives it freely. Eternal life is something to be appreciated. It is something to praise God for! It is such a wonderful miracle for your soul to have eternal life. That is why you want to treat your soul good.

	 There is a question that comes up every so often, and that is, “If a baby is stillborn, does that baby have a soul?” No, not unless God breathes the breath of life into it. But when a baby is born and God breathes the breath of life into it, then the baby takes on its own life. Before its birth, it is living by the mother’s life. Its own life comes only after it begins to live outside the womb on its own; then that soul will begin to develop. That is where we work together. God gave the creation of the child to the mother and the father—“multiply and replenish the earth.” Their bodies created a body of a child; but it always takes God to give life. While the baby is in the mother’s womb, it draws its life from the mother’s body. But upon its birth, God gives the breath of its own life to the body. When God gives the life, that soul starts on a journey; and then it takes on its own characteristics. And as the child gets older, it comes into the age of accountability for its actions.

	 Now at this point, the person begins to be responsible for his or her deeds, whether good or evil. God showed us, by Paul, that the law in the Old Testament was a teacher, which showed us the things that are needed to please God in the law age, according to the tree of knowledge. But God gave us the New Covenant, with the Spirit of Christ leading us, as our soul comes into maturity and partakes of the tree of life.

	 So we were all born into a fallen world, everyone came in the same way; for we all needed a Savior. The father and mother (man and woman) produced the child; and God knew by His foreknowledge everything about its future. He even put our names in the Book of Life (the Book of Redemption) before the world was. And now for us, the wife of the Lamb, here is a gospel that teaches the Word, that makes us bone of His bone and flesh of His flesh; and we believe that Word, and we live by that Word. That is the way of God. It is the spiritual life of Christ; and we love it.

	 1 Corinthians, Chapter 3, says, “For we are laborers together with God, ye are God’s husbandry, ye are God’s building.” He didn’t take away our part. He didn’t just say, “Go on out there, you are saved, you are all right.” God didn’t put us out here to do it by ourselves. We needed His help. Paul said, “Pray without ceasing,” and “Bring your mind into captivity to the (spiritual) law of Christ, casting down imaginations.” What are we doing? We are working with God, developing our soul and character to be just like His, by the things that He has put within us to please Him.

	 Yes, He gave the Holy Ghost and He baptized us into the body; but until the human body is physically translated, it has to be dealt with. If our thoughts begin to go the wrong way, we pull them back; for He has given us His mind, and we choose to think on the things of the Lord. We think on these things because we are bone of His bone, and flesh of His flesh, and Spirit of His Spirit. He has given us His mind; but He has left us in this human flesh up until now for our testing. So in all things, we glory in the Lord!

	 So in creating our souls, we have certain responsibilities. We are not just out here saying, “I’m saved, Hallelujah!” We are part of this work, and we pray, “Lord, help me to bring into unification, my soul and body; that as one unit, they are in complete harmony with Thee.” We work with God to build a soul that is sure and steadfast; for we have been baptized into the fullness of the body of Christ.

	 Now when we received the Holy Ghost (our new birth) we still had some of our old nature that was contrary to the way of righteous living, things that were not compatible with the nature of Christ. But the Spirit of Christ began to show us how to please our Husband and King by replacing our attributes with His own attributes. The song says, “To be like Jesus,” and I want to be like Him. Well, that is the desire within us because we are the wife, and we want to please our Husband, so we do what is right. He gave us power to overcome. We are more than conquerors. We can conquer every foe; we can conquer every bad thought. We can conquer any part of our nature that doesn’t want to yield to the Word of God. We are working with God to develop that soul. 2 Corinthians 6:1 says, “We then as workers together with him (notice that, workers with Him), beseech you also that ye receive not the grace of God in vain.” In other words, what He has given us, what He has blessed us with, we don’t treat lightly.

	 Now when we begin to look at the spirits (which is referring to souls here) of just men made perfect, in the Book of Hebrews, Chapter 12, even if there is some lacking in them when they went down, they will all come forth completely perfect. And if there was knowledge that they had not received, they will receive it. They will be one with us, the living.

	 Some might ask, “Brother Howard, is it possible for someone to be resurrected and not know all the things that we know about the Word?” Well, let me tell you something. In more than one place, after Jesus Christ rose from the dead, the disciples asked Him certain questions, and He said, “This is not for me to know, because this is kept in the Father’s power.” In other words, He was saying, “I don’t know about this yet; He hasn’t given this to me.” And this was Jesus, who is the King and will be the Ruler in the great millennium. But when He needed to know it, God gave it. We also read this in Revelation 1:1, which says, “The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John.” (We have a recent message from this scripture that you may want to hear. It is entitled, Jesus Christ Shares the Revelation with Us that God Gave to Him.) God gave Jesus what He needed to know at that time, and then Jesus Christ in return gave it to His servant John. Just because Jesus died, just because He is the Savior, just because He resurrected, He didn’t know all that God had to give. Even Paul, years after he was made a light to the Gentiles, was still getting revelation from God, even though he was the most enlightened man of his time. We see him in Colossians, Chapter One, and Ephesians, Chapter 3, where he said, “God has revealed unto me mysteries that have not been made known since the world was.” There were things that weren’t even made known to Jesus Christ that God made known unto Paul, because he was to the espoused virgin, their Christ. Here, Paul was standing in the place of Jesus Christ, bringing God’s Word to them.

	 So what I am saying here is that we, the wife of the Lamb, are now that bright shining light; we are not careless, and we keep our minds open to the forthcoming truth that God gives as He raises the dead and changes the living.

	 God breathed the breath of life into all souls. And here I’m talking about the spirit of life that causes one to live, not the eternal life when God saves a soul at the new birth. The soul that has lived here by only the life that God gave each child at birth, has certain responsibilities to the One that gave it life; for each one will stand before the Lord and give an account of deeds done in that body at the judgment day. But one has to become born again to have eternal life. And to see the difference in the soul with eternal life and the soul that is living after the pleasures of this life, just look at the desires of the people in the world today—they are dead while they liveth. But, I tell you, our heart and soul has already crossed over, hallelujah! That is the reason we don’t feel at home in this world anymore. We just don’t fit. Someone said to me, “Brother Howard, I just don’t fit in this world anymore.” Well that is good, praise God! God will give you enough human sense to operate by in order to do the things you need to do; but we are not of this world. We don’t love the things of the world, but we love God; for we can’t be of God and of the world at the same time. Paul said it best when he said, “She that liveth in pleasure is dead while she yet liveth;” and this applies to the man also.

	 Yes, we are in an hour where we are in the world, but not of the world. Jesus was in the world, but not of the world. He was standing on earth, yet He was in a heavenly realm, as are we. So we work with God to develop our soul. We surrender ourselves to God and He gives eternal life to both our soul and our body, which are in harmony in the wife of the Lamb.

	 Let us pray. Heavenly Father, we thank you for your love and goodness, and I pray that you will move by your Holy Spirit upon the hearers of this Word. These things that you have given us, I pray, Lord, that you will take them and use them for your glory. May we understand that we are responsible; for we are not a ship without a helm. But Lord, you have helped us, for you are our Captain, and you live within us, and you are able to guide us through all the white caps and all the rough waters, that we may land in thy harbor. We have come through everything that you ordained for us, and we have arrived home; and we appreciate it, Lord. We are like a pilgrim that has arrived on that shore, and we have forgotten how the waves tossed our ship. And we hear Jesus saying, “Well done, my wife.” Take these words, and use them for your glory, and we will be careful to praise you for it, in the name of our Lord Jesus Christ. Amen.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	AUDIO/VIDEO SERMONS AND BOOKS

	

	 All sermons by Brother Ben Howard are recorded on Cassette tape, CD’s, DVD’s, and Mp3 formats. Also, there is a collection of published books that are available for download or by request as well. Please feel free to visit us at our website often as new materials are constantly being added, or write to our postal address below.

	

	

	Sound Of Liberty

	7286 Hwy 53W, Dawsonville, Georgia 30534 U.S.A.

	

	www.SoundOfLiberty.org

	TwoAnds@soundofliberty.org

	

cover.jpeg

