Full Gospel Fellowship – Bible Study

The Glory of God: 1

Manifestations of the Glory

Isaiah 60.1-7

“Arise, shine; For your light has come! And the glory of the LORD is risen upon you.

For behold, the darkness shall cover the earth, And deep darkness the people; But the LORD will arise over you, And His glory will be seen upon you.” (vs1-2)

John 14.21

Jesus promised to manifest Himself to them that love Him and keep His commandments

“The person who has My commands and keeps them is the one who [really] loves Me; and whoever [really] loves Me will be loved by My Father, and I [too] will love him and will show (reveal, manifest) Myself to him. [I will let Myself be clearly seen by him and make Myself real to him]“ (Amp)

John 11.40

“Jesus said to her [Martha], "Did I not say to you that if you would believe you would see the glory of God?"”

We have become accustomed to using faith for healing. We need to start using our faith to believe for manifestations of the glory of God on us, in us, in the earth. There are several promises of Scripture that we can apply our faith to:

Num 14.21 “but truly, as I live, all the earth shall be filled with the glory of the Lord”

Psalm 72.19 “and let the whole earth be filled with His glory”

Habakkuk 2.14 “for the earth shall be filled with the knowledge of the glory of the Lord”

Isaiah 40.5 “the glory of the Lord shall be revealed, and all flesh shall see it together”

Isaiah 60.2 “His glory will be seen upon you”

Exodus 24.15-18

The sight of the glory was like a consuming fire and a cloud.

The people followed the cloud and fire when they came up out of Egypt, it led them, when the cloud moved, they moved; when the cloud stopped, they stopped.

Exodus 33.8-23

All the people saw the manifestation of the glory cloud and they worshipped, each man in his tent door. Reverence accompanies the manifestations of glory – when the glory is manifest it is not a time to talk, clock-watch or do anything else but worship.

Show me Your glory – whenever we get really close to the Lord, that becomes our hearts desire – that we may see and have more of Him. Ch 34.5-6 says that the Lord manifest His glory to Moses, as He promised (33.19-22)

Exodus 40.33b-38

When Moses finished the work of constructing the Tabernacle, the cloud covered the Tabernacle of Meeting, and the glory of the Lord filled the Tabernacle. Moses was not able to enter the Tabernacle because of the glory.

Here we have a Scripture that tells us that it was the glory of the Lord that led them through the wilderness.

2 Chronicles 5.11-14

Years after God’s people had entered the Promised Land, Solomon constructed a Temple. At the opening dedication ceremony they brought the Ark of the Covenant into its place. As they praised the Lord with music and song the house was filled with the glory of the Lord. The priests could not continue ministering because of the glory

John 2.11

At a wedding in Cana of Galilee, they had the embarrassing situation that they ran out of wine. Jesus turned plain water into the most wonderful quality wine. This verse tells us that through this miracle Jesus manifested His glory, and His disciples believed in Him.

We have seen that the glory of the Lord is manifested in or through:

· Holy Spirit

· Love

· Faith

· Presence of God

· Praise and Worship

· Miracles

