

The Purpose of the New Testament Church

The Purpose of the New Testament Church

ne of the greatest mysteries of all time is why God's Church exists. What is the true purpose of the New Testament Church? Most people who say they are Christians believe that the purpose of the Church is to convert people to its particular denomination. They believe God is trying to call all human beings into His Church now, so that He can save them and they can go to heaven.

If this is true, God is failing! Most people on Earth know little or nothing about Jesus Christ or His message. That means Satan is succeeding against God and is sending most people who are alive (or who have ever been born) to hell.

However, that belief is *not* true. The truth that almost no one understands is that God is *not* trying to save the world now. He is allowing people to learn a hard lesson. Ever since Adam and Eve rebelled, He has actually cut off human beings from Himself and allowed them to suffer the results of their decisions.

Since the Garden of Eden, human beings have insisted that they can make right decisions without God. Person after person, generation after generation, century after century, human beings have compiled a mountain of selfish, evil choices and the heartbreaking suffering that has come with it.

After 6,000 years of selfishness and suffering, mankind is about to explode into a massive outbreak of violence and war that will exterminate nearly every human being on Earth. Before this happens, Jesus Christ will intervene to save humanity from its own evil—and finally human beings will be willing to listen to God!

When Jesus Christ first came to Earth about 2,000 years ago, He established the New Testament Church. Its purpose is to prepare a special group of people to prove and live God's way. Once Jesus Christ

returns, people in God's Church will be born into the God Family. They will collectively marry Jesus Christ and will help Him teach God's way of life to the whole world and, ultimately, to all who have ever lived and not known God's way, after they are resurrected (Revelation 20).

In Level 9 of the *Imperial Academy Bible Lessons*, you will learn about the history, purpose and basic doctrines of God's Church. This first lesson will focus on why Christ needed to established the Church, why members of the Church need God's Holy Spirit, and how God first gave this Holy Spirit to Christ's disciples!

Be sure to get your Bible and a pen or pencil so you can look up scriptures and answer the questions throughout this lesson covering one of the greatest mysteries of all time!

WHY CHRIST CAME TO EARTH

God has never tried to save the world while Satan has remained on Earth's throne. When Jesus Christ came, He did not plead with people to "give their hearts to Him" or to "accept Him as their personal Savior." He drafted 12 disciples who later became apostles and taught them a message about the Kingdom of God! By the time of His death, and on the day of Pentecost 53 days later, only 120 people became members of God's true Church.

Turn to John 6:44 and fill in the blanks below: "No man can come to me, except the _____ which has sent _____ _ and I will raise him up at the last day."

God's true gospel message reveals His seven-step plan to bring salvation to all humanity. During the first three steps of this plan, God drafts a special group of people out of the world to train them as teachers. During the last four steps of this plan, God uses these teachers to help bring the rest of humanity into His Family.

Salvation will not be opened up to the human race as a whole until after the Second Coming of Christ. For His first coming, Christ had different goals. He came to:

- qualify to replace Satan on Earth's throne by living a sinless life;
- announce the future establishment of the universe-ruling Kingdom of God;
- pay the penalty of sin for all humanity with His own shed blood;
- be resurrected from the dead as the first of the firstfruits to be born into God's Family;
- establish the New Testament Church.

The last goal is the focus of this lesson. Christ came to Earth the first time to establish the Church as the foundation on which God would ultimately build the Kingdom of God. Once this foundation is ready, Christ will come to Earth a second time to bring salvation to the rest of humanity!

PURPOSE OF THE CHURCH

The first verse in the New Testament where the word *church* appears is Matthew 16:18, where Jesus Christ gives important instructions to His chief apostle, Simon Peter.

Fill in the blanks using Ma	tthew 16:18: "And I say also
unto you, That you are Peter,	and upon this
I will	; and the
gates of hell [the grave] sh	all not
against"	

Christ is the foundation upon which the Church is built. The word *church* in this verse is translated from the Greek word *ekklesia*, meaning "called-out ones." God the Father called Christ's disciples out of Satan's world to be separate from it. The reason He did this is so Church members could learn God's way of life now, in preparation for the time when they will help teach it to the world upon Christ's return.

No human being has the power to come out of Satan's world on his or her own. We all need the power of God's Holy Spirit to give us both the *desire* and the *ability* to overcome sin!

Receiving God's Holy Spirit is what makes someone a member of God's Church. God gives His Spirit as a special gift to those adults who repent of their sins, are

At baptism, God gives us a portion of His Holy Spirit.

baptized and have hands laid on them by one of God's ministers.

God's Spirit is what helps a person overcome his own carnal human nature!

Before Jesus Christ came and established the New Testament Church, God did make a few special exceptions. He gave His Holy Spirit to some of the Old Testament patriarchs and prophets: Noah, Abraham, Moses, David and others. Numbers 11:25 says that God gave His Spirit to 70 elders of Israel in the time of Moses so that they would have the wisdom required to lead the people.

Fifty days after Jesus was resurrected from the dead and accepted back into the throne room of God the Father in heaven, God made His Holy Spirit available to 120 of Christ's disciples all at once.

This happened on Pentecost, June 17, A.D. 31. This is when the Church officially began!

Turn to Acts 2:1-3 and fill in the blanks below for this spectacular event: "And when the day of ______ was fully come, they were all with one accord in one place. And suddenly there came a ______ from _____ as of a rushing mighty ______, and it filled all the house where they were sitting. And there appeared unto them cloven ______ like as of ______, and it sat upon each of them. And they were all ______ with the ______ [Spirit], and began to speak with other tongues, as the ______ gave them utterance."

(Comment: The word 'ghost' in the King James translation of the New Testament comes from the Greek work pneuma. This word is much better translated as spirit. Remember to always replace "Holy Ghost" with "Holy Spirit" when reading or writing the Scriptures.)

Christ's disciples needed the Holy Spirit. It made them members of God's Church, but receiving God's Holy Spirit was far more important than just that. Before you can understand why the Spirit is so vital, you need to understand how the human mind works!

THE HUMAN SPIRIT

Physically, there is little difference between a human brain and an animal brain. Yet even the largest and most complex animal brain lacks the capacity to think and reason. Animals rely on instinct just as computers rely on programing. Animals do not have free will like human beings.

Humans are capable of complex reasoning and independent thought. They can make free choices independent of their environment. While most scientists refuse to admit it, the human mind includes a *non-physical* component that makes it different from the animal brain.

That missing component is a *spiritual* element that imparts mind power. It provides the ability to think, reason and decide, and makes possible a meaningful relationship with God.

Fill in the blanks from Job 32:8 to see what the Bible says about this non-physical component of your mind: "But there is a ________ : and the inspiration of the Almighty gives them understanding." God molded the first man, Adam, out of clay. He breathed the breath of life into his nostrils. God's breath gave Adam temporary physical life by putting oxygen into his blood. At the same time God breathed the breath of life into Adam, He also put a spiritual essence in him. This human spirit did not give Adam immortal life, but it did give him mind power and the means for a meaningful relationship with God.

God put this same human spirit in Eve. He puts it in every human being at the moment of conception, when a father's sperm cell enters a mother's egg cell. Animals sustain their physical existence the same way as humans, but only human beings are given a spiritual essence to go along with their existence!

The human spirit is not an immortal soul or a being with its own personality. This spirit is not a person it is spirit essence that is inside a person. It imparts to the human brain its unique powers of intellect thinking and mind power. It gives the human mind the ability to think rationally and to make decisions of his own free will. It enables him to learn languages and other types of knowledge.

Use 1 Corinthians 2:11 to fill in the blanks: "For what man knows the ______ of a _____, save the ______ of _____ which is in him? even so the ______ of _____ knows no man, but the ______ of _____."

Just as the human spirit enables a person to understand things that animals cannot understand,

Animals can't understand art, science or mathematics because they don't have the human spirit.

the Holy Spirit enables a person to understand spiritual things that a human cannot normally understand. A dolphin cannot understand art, music or mathematics because it does not have the human spirit. Likewise, a person cannot understand the spiritual truths of the Bible without the Holy Spirit!

THE HOLY SPIRIT

Mankind is incomplete. We were designed to become God beings in the God Family. Just like an egg cell has to be impregnated by a sperm cell before a new human life begins, our human spirit has to fuse with the Holy Spirit before we can grow and develop into Spirit-born children of God!

If Adam and Eve had eaten from the tree of life, God's Holy Spirit would have combined with their human spirit, empowering them to understand and live God's way of life. Because they and their descendants rejected God's way of life, they have been cut off from the Holy Spirit until the return of Christ.

God gave His Holy Spirit to members of His Church on the first Pentecost after Jesus Christ's resurrection so that the disciples could start preparing to teach God's truth to the whole world. Members of the Church, along with Abraham, Moses and those few others who were given the Holy Spirit and proved faithful during Old Testament times, will be born into the God Family first, so they can help teach others how they too can be born.

Jesus Christ explained the concept of the Holy Spirit to a Jewish religious leader named Nicodemus.

Fill in the blanks from the event recorded in John 3:1-8: "There was a man of the Pharisees, named Nicodemus, a ruler of the Jews: The same came to Jesus by night, and said unto him, Rabbi, we know that you are a teacher come from God: for no man can do these miracles that you do, except God be with him. Jesus answered and said unto him, Verily, verily, I say unto you, Except a man be _____, he cannot see the kingdom of God. Nicodemus said unto him, How can a man be born when he is old? can he enter the second time into his mother's womb, and be born? Jesus answered, Verily, verily, I say unto you, Except a man be _____ of _____ and of the _____, he cannot enter into the kingdom of God. That which is born of the _____ is _____; and that which is born of the ______ is ______. Marvel not that I said unto you, You must be born again. The wind blows where it lists [wants], and you hear the sound thereof, but cannot tell from where it comes, and where it goes: so is every one that is born of the Spirit."

Christ told Nicodemus that human beings have to be reborn as Spirit beings before they can enter the Kingdom of God. Just like a human life starts when a father's sperm fuses with a mother's egg, a spiritual life starts when God's Holy Spirit fuses with the human spirit at baptism.

Spiritual *begettal* is the impregnation of your human spirit with God's Holy Spirit. Yet a *begettal* is not the same as a birth. Just as a human embryo must grow for nine months in his or her mother's womb before he or she can be born, a begotten Christian must grow and develop godly character before he or she can be born as a Spirit being at Christ's return. In this way, the Church is like a mother. It protects and nourishes begotten Christians while they grow and develop the character of God!

FIRST THREE STEPS

Passover is the first of God's seven annual festivals. It explains the first step in God's seven-step master plan.

The Apostle Peter records that Jesus Christ was the *Lamb of God*, without spot or blemish (1 Peter 1:18-20). The lamb that the ancient Israelites killed on Passover represented the Word, who would become human, live a sinless life, and die for the sins of all mankind!

The Passover symbols are unleavened bread and wine.

Like electricity is the power lighting a lightbulb, the Holy Spirit is the power of God.

Turn to 1 Corinthians 5:7 and fill in the blanks from the last half of the verse: "For even _____ our is for us."

Sin is the breaking of God's law, and the penalty for sin is death (Romans 6:23). Everyone who has ever lived, except for Jesus Christ, has sinned and rejected God's way of life (Romans 3:23). Because of this, without Christ's sacrifice, everyone who has ever lived would have to *die forever* to pay the penalty for his or her sins. Since Christ is the Word of God who created all humanity, His life is more valuable than all human lives put together. By voluntarily dying when He did not deserve death, Christ was able to pay the penalty of sin for all humanity!

The **feast of Unleavened Bread** is the second of God's annual festivals.

After Christ took the penalty of sin upon Himself, He opened the way for all people to be reconciled to God the Father. If we repent of our former way of life and strive to put sin out, God will help us overcome our selfish past and live His way of giving and cooperation that leads to happiness and eternal life.

Before the Days of Unleavened Bread, God commands us to put all leavening out of our homes.

For seven days, God's people are not to eat any bread with leavening. Instead, they are to eat unleavened bread, representing God's way of sincerity and truth. That is the "bread of life"—the bread we must eat if we are to inherit eternal life (John 6:35, 48). As we ingest Jesus Christ and allow Him into us, He transforms us into a new and different person.

Leavening causes bread dough to rise and become puffed up with air, just like sin causes people to be puffed up with pride and vanity. Removing all leavening from our homes during these days pictures putting sin out of our lives. This is the true meaning of the Days of Unleavened Bread!

Pentecost is the third of God's annual festivals. Even with Christ's sacrifice, we will always fall short in our attempts to live God's way of life without divine help from God. This is where God's Holy Spirit enters the picture.

Jesus Christ promised to send His disciples a Comforter on the Pentecost after He had returned to His Father's throne.

Turn to John 14:16,	26 and fill in the blanks below:
"And I will pray the	, and he shall give
you another	, that [it] may abide
with you for ever I	But the Comforter, which is the
	, whom the
will send in my	, [it] shall teach you all things,
and bring all things to y	our remembrance whatsoever I

and bring all things to your remembrance, whatsoever I have said unto you."

The Comforter is God's Holy Spirit. This Spirit is not a person. It is the power of God, like electricity is the power of a lightbulb. After a person repents of his sins and is baptized, God gives him a small portion, or down payment, of His Holy Spirit. As mentioned above, this Spirit allows a newly baptized person to understand spiritual things. It also gives him strength to resist the temptations of the devil and to overcome his own human weaknesses. It enables him to obey God's law and live His way of life, as long as the person strives to stay close to God in childlike humility, prayer, study and faith and obedience! This daily renewal discussed in 2 Corinthians 4:16 keeps the figurative lightbulb burning brightly!

RECEIVING THE HOLY SPIRIT

After Jesus Christ was killed for our sins on Passover, He was dead for three days and three nights. Passover was on Wednesday, April 25, in the year A.D. 31; Christ rose from the dead just before sunset on Saturday, April 28. He ascended to heaven to be accepted by God the Father as our wavesheaf offering the next day, Sunday, April 29.

After Christ was accepted back into the throne room of God, He returned to Earth and taught His disciples for 40 more days. Then He gave the disciples some special instructions.

These instructions are found in Acts 1:3-5: "To whom also [Christ] showed himself alive after his passion by many infallible proofs, being seen of them _____

, and speaking	ng of the things pertaining
to the	_ of: And, being
assembled together with	them,
them that they should	
from	, but for the
of the	, which, said
he, you have heard of me.	For John truly baptized with
water; but you shall be	with the
	not many days hence."

To receive the Holy Spirit, the disciples had to obey Christ's command and assemble together for a Pentecost service in Jerusalem. If they did not obey this instruction, they would not receive the Spirit.

Of all the people who heard Christ speak, only 120 obeyed this instruction. As you read on page 3 of this lesson, God gave His Holy Spirit to these obedient disciples in an awesome display of power. A rushing, mighty wind blew through the room, and flames of fire appeared over the disciples. As the disciples spoke in their own language, the people of foreign languages were able to hear and understand their words in their own language. This was an amazing miracle!

You can read the entire account of this miraculous event in Acts 2.

Simon Peter, the chief apostle, was inspired by the power of the Holy Spirit to deliver a sermon on how others could receive a portion of God's Spirit.

He explained the first two steps necessary to receive this gift from God.

Read verses 38-39 and write out these two requirements: ______ and _____.

As a result of the miraculous events that took place on that Pentecost, 3,000 people were baptized!

REQUIREMENT ONE: REPENTANCE

The first requirement to receive God's Holy Spirit is **repentance**. Look up the word "repent" in the dictionary

and write out the definition:

Godly repentance means more than just being sorry for something you did, which is merely human sorrow. Human sorrow is a temporary emotion. Godly repentance is permanent! It comes from recognizing your "goodness" compared to God's goodness. It comes from being sorry for your entire way of thinking: the selfish way that puts your needs and wants first. It means *changing*, completely reversing the direction of your life. Godly repentance requires God's power and leads to changing your thoughts and actions permanently.

Turn to 2 Corinthians 7:10 to see the difference										
between godly s	orrow	and	the	sorrow	of	the				
world: "For					w	orks				
		to								
not to be repented	of: but	the _			_ of	' the				
work	<i>is</i>		."							

When you sin, perhaps you see how your sin hurts other people. But do you have repentance toward God? You must be careful that your regret is not just human sorrow over your sin, because that isn't going to lead you to overcome your problems. Our repentance must rise above the human level. Only godly sorrow repentance toward God—will cause you to overcome. You have to go to God in fervent prayer and then strive with all your might to submit to God's will before you start developing this level of repentance!

REQUIREMENT TWO: BAPTISM

The second requirement to receive God's Holy Spirit is baptism. The word *baptize* means "to immerse." When someone is baptized, he or she is completely immersed under water.

Going under the water during the baptism ceremony pictures the death and burial of the evil, selfish person you used to be. Coming up out of your "watery grave" pictures the emergence of your new, repentant self.

Fill in the blanks below using Romans 6:3-6 for an explanation of this principle: "Know you not, that so many of us as were ______ into Jesus Christ were ______ into his death? Therefore we are ______ with him by ______ into

The Holy Spirit cannot be stagnant—it must constantly flow through baptized members of God's Church like a river.

death: that like as Christ was
from the by the glory of the Father, even so
we also should walk in of
For if we have been planted together in the likeness
of his death, we shall be also in the likeness of his
resurrection: Knowing this, that our
is with him, that the
of might be, that
henceforth we should not serve sin."

Before Christ began His ministry on Earth, His cousin John the Baptist baptized people in preparation for Christ's coming. God had not yet made His Spirit available, so those whom John baptized did not receive the Holy Spirit. Their baptism was only a symbol of their repentance. Those whom John baptized eventually had to be rebaptized in the name of Jesus Christ after the New Testament Church was established so that they could receive God's Holy Spirit (Acts 19:1-6).

REQUIREMENT THREE: LAYING ON OF HANDS

The third requirement to receive God's Holy Spirit is the laying on of hands. The Apostle Paul listed the laying on of hands as one of the seven basic doctrines of the true Church (Hebrews 6:1-2). After a person repents and is baptized, a minister of God lays hands on him or her and prays for God to give him or her a portion of His Holy Spirit. By allowing a minister to lay his hands upon his or her head, the newly baptized person shows his or her willingness to come under the government of God, which is administered by men whom God ordains. At this point, if the person has truly repented, God gives His Holy Spirit to the newly baptized Christian.

HOW TO USE GOD'S HOLY SPIRIT

The Holy Spirit is a rushing, surging, mighty, unlimited source of power: the same power God used to create the universe!

Fill in the blanks using John 7:37-39 to read Christ's powerful description of the Holy Spirit: "In the last day, that great day of the feast, Jesus stood and cried, saying, If any man thirst, let him come unto me, and drink. He that believes on me, as the scripture has said, out of his belly shall flow ______ of ______

______. (But this spoke he of the Spirit, which they that believe on him should receive: for the Holy [Spirit] was not yet given; because that Jesus was not yet glorified.)"

For the kinetic energy of a literal river to power a turbine, water must constantly flow into the river and out from it. Likewise, for the Holy Spirit to power your life, it must flow into you and out from you.

The Holy Spirit flows out from you when you yield to Christ living in you. Christ then uses this power to perform good actions or works. If God's Spirit does not flow out, this spiritual river becomes stagnant. God warns in 1 Thessalonians 5:19, "Quench not the Spirit." *Quench* means to stifle or suppress. When we do not yield to Christ and instead we use our carnal human reasoning, we suppress the flow of God's Spirit. Believing, obeying and submitting to God stirs up the flow of God's Spirit (2 Timothy 1:6).

The Holy Spirit of God empowered Christ's apostles to do mighty miracles in serving God's Work. *Turn to the following scriptures and summarize the miracles you find there:*

Acts 5:1-11

Acts 5:17-23 ____

CHILDREN IN GOD'S CHURCH

No one can choose to join God's Church unless God the Father calls him or her (John 6:44). God is not losing a competition with Satan to see who can get more followers. He is calling a small number of potential teachers out of Satan's world so He can train them.

Acts 13:6-12

Acts 28:1-6

God's Holy Spirit works with the unbaptized children of Church members so they can understand spiritual things.

These teachers will help Jesus Christ train the rest of humanity later!

The children of baptized Christians, however, are special. If a child has even one baptized parent, God gives him or her the opportunity to become part of His New Testament Church.

Turn to 1 Corinthians 7:14 and fill in the blanks below: "For the unbelieving husband is sanctified by the [believing] wife, and the unbelieving wife is sanctified by the [believing] husband: else were your _____; but now are they

A child cannot have the maturity to truly repent of his or her past way of life, so a child cannot be baptized until he or she becomes an adult. However, the child whose parent has the Holy Spirit is not cut off from God like the rest of the world. That child has access to God and to His Spirit. If the child matures, rejects Satan's way of life, and chooses to follow God, God allows him or her to receive this incredible opportunity!

As a young person in God's Church, even though you don't have the power of the Holy Spirit dwelling in you yet, you do have the Holy Spirit working with you (John 14:17). This is what helps you understand the Bible and the *Imperial Academy Bible Lessons*. When you become an adult and repent and are baptized, you can have the Holy Spirit not just with you but *in* you. This power brings Jesus Christ into your life, enables you to live like Him, and also enables you to ultimately become a God being in God's eternal Family!

Satan wants you to reject the opportunity God is giving you. He tempts you to be more interested in popularity, relationships and things. He tempts you to think that you don't have to live God's way until you are baptized and have God's Spirit. But young people who give in to Satan's temptations often end up never repenting and receiving God's Holy Spirit. Instead, they are drawn into his world of selfishness, sin and suffering, just like all the other young people who have never known the truth. Remember: God holds you accountable for what you know.

God's way is the way to true happiness. It is the way that will solve the problems in your life and the problems every person on Earth suffers from. Every single bit of human suffering comes from sin—and God's way conquers sin!

If you have a parent or guardian who has received God's Holy Spirit, you too have been called out of Satan's world. You too have the responsibility to learn God's way of life so that you can teach it to people after Jesus Christ returns. You too have the opportunity to help Jesus Christ *end* the selfishness, the sin, the hate, the violence, the perversion and the suffering that is multiplying all around us.

It is easy for a young person to give up God's way happiness, health, safety, fun, family, a bright future for a girlfriend or a boyfriend, or a Friday night tournament game. The girl or the boy or the game *seems* so important. God's blessings *seem* so distant. But remember: This is exactly what Satan tempted Adam and Eve with (Genesis 3:4-6) and what he tried to tempt Jesus Christ with (Matthew 4:8-9): *Get what you want—right now!* Face down that temptation the way that Christ did: Serve God and live His way of life, so that your future can be bright and you can help brighten the future for others for eternity!

PREPARING TO TEACH THE WORLD

Generations and generations of human beings have descended from Adam and Eve. Almost all of them have been prevented from receiving the Holy Spirit, except for a minute fraction whom God has chosen: some of the men and women in the Bible and the members of God's Church through the ages. Today, baptized adults

Ultimately, God will open up salvation to all mankind. The Church today is preparing to help teach all of humanity God's way.

in God's Church have the opportunity to submit to God and use His Holy Spirit—to figuratively eat from the tree of life.

To eat from this tree, a person has to stop eating from the tree of the knowledge of good and evil. You must choose to follow God's ways, which is to live by God's laws. This opens up real abundant living! It is *not* the way of immediate self-gratification. It *is* the way of outgoing concern for others. It is exactly the opposite of what most in this world profess brings about happiness, yet God's way not only yields happiness but also eternal life! "Eating" God's Word teaches us and opens up our understanding to His way of thinking. One of the lessons we learn from the Bible is that an important part of living God's way is *being productive*, both physically and spiritually.

To understand why it is important for you to eat from the tree of life, fill in the blanks using Hebrews 5:12: "For when for the time you ought to be _______, you have need that one ______ you ______ which be the first ______ of the _______ of God" Here the Apostle Paul told members in one of his congregations that they needed to learn basic spiritual principles so well that they could teach them to others.

The Bible refers to Jesus Christ as the Second Adam, because He succeeded where the first Adam had failed (1 Corinthians 15:45). He lived a sinless life and qualified to replace Satan on Earth's throne. Now, God is calling a select group of people out of the world and into His Church. This group is learning how to stop living Satan's way and how to start living God's way. They are qualifying to become the Bride of Jesus Christ (Revelation 19:7). When Christ returns to Earth, His Bride will be ready to help teach God's way to all humanity. And after 6,000 years of sin and suffering, the world will finally be ready to listen!

This is the great purpose of God's Church.

Now that you know why and how God established His New Testament Church, in the remaining lessons of Level 9, we will learn about the true history of God's true Church and its 2,000-year war with the great false church.

BIBLE MEMORY 12 Disciples of Christ

Simon Peter Andrew James Zebedee John Zebedee Philip Bartholomew Thomas Matthew James Alphaeus Thaddaeus Simon the Canaanite Judas Iscariot Published by the Philadelphia Church of God and produced in cooperation with Imperial Academy.

EDITOR IN CHIEF Gerald Flurry

Copyright ©2016 All rights reserved.

Books of the New Testament

Find all the books of the New Testament in the word search below.

т	Е	С	Q	В	С	R	х	S	Q	Е	F	W	0	W	z	0	L	I	w
Ν	Х	Α	М	0	Ε	I	0	L	Ν	М	Ρ	Н	Е	М	U	J	D	Ρ	0
т	v	Z	S	R	Ε	Y	F	М	F	Α	т	Н	Z	н	D	Q	v	Ε	I
z	D	Q	К	К	Х	S	Е	I	Α	U	I	J	Е	Х	т	W	v	т	I
U	Z	R	D	т	F	К	Α	Х	L	Ν	В	Ρ	Ι	S	М	т	Q	Ε	т
G	Α	L	Α	т	Ι	Α	Ν	S	Ε	Ι	S	С	Ρ	Ρ	I	S	Α	R	Ι
М	Z	S	Ν	Α	Ι	Н	т	Ν	I	R	0	С	Ι	Ι	R	Α	Ν	М	М
Ν	0	М	Ε	L	Ι	Н	Ρ	Α	Ι	R	J	Ι	Ι	Ε	L	0	Ν	С	0
S	Ι	Ι	Ι	J	0	Н	Ν	Α	Ι	U	J	Ι	т	Κ	I	Ι	L	S	т
w	Ν	Α	F	G	S	J	S	Ν	D	0	v	Ε	U	т	Х	Ι	н	R	н
Ε	Н	С	Κ	0	Ν	Α	Т	Ε	Н	Ε	Ρ	S	Α	۷	т	Ε	Ε	Ρ	Y
R	0	Т	Ι	D	Α	Н	Х	Ν	М	Ι	Н	L	L	Ι	R	Z	С	D	Q
В	J	S	G	Ε	Ι	Ι	V	Κ	Ι	Α	Ε	Q	М	S	Х	В	L	Y	Е
Ε	Ι	J	Ν	Α	S	J	Κ	Ι	Ν	۷	J	0	0	Κ	С	М	L	W	R
н	С	0	Ν	R	S	L	U	Κ	Ε	S	т	U	Q	L	U	Ρ	Ε	В	Ρ
R	R	S	Q	Х	0	т	S	R	Х	Н	S	U	Т	Ι	Т	J	Α	Ζ	R
L	J	Α	Н	0	L	Ν	L	U	Y	С	D	Ε	С	Т	Ν	L	0	Ν	К
S	Ν	Α	Ι	Ν	0	L	Α	S	S	Ε	Н	т	Ι	S	J	0	Κ	Н	U
L	S	G	т	J	С	U	Ν	Ρ	G	Ε	R	U	Κ	Q	R	W	Ε	Ν	Ν
Y	Х	Ι	Ι	т	Н	Ε	S	S	Α	L	0	Ν	Ι	Α	Ν	S	С	V	Ν