

God's Free Health Plan


Amazing Facts
Study Guide

Amazing Facts Study Guide 13 - God's Free Health Plan

Great medical care is priceless - but wouldn't it be great if we didn't need doctors anymore? Did you know there is a proven way to put a lot of doctors out of work? Take care of your body! Scientists have sounded the ominous warnings about cholesterol, tobacco, stress, obesity, and alcohol, so why press your luck? Hospitals and psychiatric institutions are packed with people who have ignored the warnings - do you really want to join them? God truly cares how you treat your body, and He's given you a free health plan, and a manual to go by... the Bible! For amazing facts about how you can have abundant health and longer life, look over this Study Guide - but be sure to read it all before jumping to conclusions!

1. Are health principles really a part of true Bible religion?

"Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth." 3 John 2.

Answer: Yes. In fact, the Bible rates health right near the top of the list in importance. Man's mind, spiritual nature, and body are all interrelated and interdependent. What affects one affects the other. If our bodies are misused, our minds and spiritual natures cannot become what God ordained they should.

2. Why did God give health rules to His people?

"And the Lord commanded us to do all these statutes ... for our good always, that he might preserve us alive." Deuteronomy 6:24. "And ye shall serve the Lord your God, and he shall bless thy bread, and thy water; and I will take sickness away from the midst of thee." Exodus 23:25.

Answer: God gave health rules because He knows what is best for the human body. Automobile manufacturers place an "operations manual" in the glove compartment of each new car because they know what is best for their product. God, who made our bodies, also has an "operations manual." It is called the Holy Bible. Ignoring God's "operations manual" results in disease, twisted thinking, and burned-out lives, just as abusing a car (against the manufacturer's counsel) results in serious car trouble. Following God's rules results in "saving health" (Psalms 67:2) and more abundant life (John 10:10). These great health laws are like a wall or fence to keep out the diseases of Satan. God tells us what these rules are so we can avoid the devil's traps.

3. Do God's health rules have anything to do with eating and drinking?

"Eat ye that which is good." Isaiah 55:2. "Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God." 1 Corinthians 10:31.

Answer: Yes, a Christian will even eat and drink differently--all to the glory of God--using only "that which is good." If God says a thing is not fit to eat, He must have a good reason. He is not a harsh dictator, but a loving Father. All His counsel is for our good always. The Bible promises: "No good thing will he withhold from them that walk uprightly." Psalms 84:11. So if God withholds a thing from us, it is because it is not good.

Note: *No person can eat his way into heaven. Eating even the food of angels will not entitle people to paradise. Only acceptance of Jesus Christ as Lord and Saviour can do that. Ignoring God's health laws, however, may cause a person to be lost, because it will ruin his judgment and cause him to sin.*

4. What did God give people to eat when He created them and provided a perfect diet?

"And God said, Behold, I have given you every herb bearing seed ... and every tree ... yielding seed." "Of every tree of the garden thou mayest freely eat." Genesis 1:29; 2:16.

Answer: The diet God gave people in the beginning was fruit, grains, and nuts. Vegetables were added a bit later (Genesis 3:18).

5. What items are specifically mentioned by God as being unclean and forbidden?

Answer: In Leviticus 11 and Deuteronomy 14, God very clearly points out the following groups as being unclean. Read both chapters in full.


Pigs are unclean.

A. All animals which do not have a split hoof and chew the cud (Deuteronomy 14:6).

B. All fish and water creatures that do not have both fins and scales. Nearly all fish are clean (Deuteronomy 14:9).


Shellfish and catfish are unclean.


Birds of prey are unclean.

C. All birds of prey, carrion eaters, and fish eaters (Leviticus 11:13-20).

D. Most "creeping things" (or invertebrates) are also unclean (Leviticus 11:21-47).

Note: *These chapters make it clear that most animals, birds, and water creatures people ordinarily eat are clean. There are, however, some very notable exceptions. According to God's rules, the following animals are unclean and are not to be eaten: hogs, squirrels, rabbits, catfish, eels, lobsters, clams, crabs, shrimp, oysters, frogs, and many others.*


The ones which live all or part-time in water and do not have both fins and scales are unclean.

6. But I like pork. Will God destroy me if I eat it?

"For, behold, the Lord will come with fire ... and by his sword will the Lord plead with all flesh: and the slain of the Lord shall be many. They that sanctify themselves, and purify themselves ... eating swine's flesh, and the abomination, and the mouse, shall be consumed together, saith the Lord." Isaiah 66:15-17.

Answer: This may be shocking, but it is true and must be told. The Bible positively states that all who eat "swine's flesh," the "mouse," and other unclean things that are an "abomination" will be destroyed with fire at the coming of the Lord. When God says to leave something alone and not eat it, we should by all means obey Him. After all, the mere eating of a piece of forbidden fruit by Adam and Eve, a sinless couple, brought sin and death to this world in the first place. Can anyone say it doesn't matter, when God so clearly shows it does? God says men will be destroyed because they "chose that in which I delighted not." Isaiah 66:4.

7. But didn't this law of clean and unclean animals originate at Sinai? Wasn't it for the Jews only, and didn't it end at the cross?

"And the Lord said unto Noah, ... Of every clean beast thou shalt take to thee by sevens ... and of beasts that are not clean by two." Genesis 7:1, 2.

Answer: No indeed! The Bible has ample evidence that there were clean and unclean animals from the very dawn of

Creation. Noah lived long before any Jews existed, but he knew of the clean and unclean, because he took into the ark the clean animals by "sevens" and the unclean by "twos." Revelation 18:2 refers to some birds as being unclean just before the second coming of Christ. The death of Christ had no altering effect whatever on these health laws, since the Bible says that all who break them will be destroyed when Jesus returns (Isaiah 66:15-17). The Jew's stomach and digestive system in no way differs from that of a Gentile. These health laws are for all people for all time.

8. Does the Bible forbid the use of alcoholic beverages?

"Wine is a mocker, strong drink is raging: and whosoever is deceived thereby is not wise." Proverbs 20:1. "Look not thou upon the wine when it is red, when it giveth his colour in the cup, when it moveth itself aright. At the last it biteth like a serpent, and stingeth like an adder." Proverbs 23:31, 32. "Neither fornicators ... nor drunkards ... shall inherit the kingdom of God." 1 Corinthians 6:9, 10.

Answer: Yes, the Bible clearly forbids the use of alcoholic beverages.

9. Does the Bible condemn the use of tobacco?

Answer: Yes, the Bible gives six reasons why the use of tobacco is displeasing to God:

A. The use of tobacco injures health and defiles the body. "Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? If any man defile the temple of God, him shall God destroy; for the temple of God is holy, which temple ye are." 1 Corinthians 3:16, 17.

B. Nicotine is an addictive substance that enslaves people. Romans 6:16 says that we become servants to whomever (or whatever) we yield ourselves. Tobacco users are servants of nicotine. Jesus says, "Thou shalt worship the Lord thy God, and him only shalt thou serve." Matthew 4:10.


The use of tobacco in any form is displeasing to God.

C. The tobacco habit is unclean. "Come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you." 2 Corinthians 6:17. It is really preposterous to think of Christ using tobacco in any form, isn't it?


D. The use of tobacco wastes money. "Wherefore do ye spend money for that which is not bread?" Isaiah 55:2. We are God's stewards of the money given us, and "it is required in stewards, that a man be found faithful." 1 Corinthians 4:2.

E. The use of tobacco never draws anyone closer to Christ. "Abstain from fleshly lusts, which war against the soul." 1 Peter 2:11. Tobacco use is a fleshly lust.

F. The use of tobacco shortens life. Recent scientific findings confirm the fact that the use of tobacco often shortens the life span by as much as one-third. This breaks God's command against killing (Exodus 20:13). Even though it is slow murder, it is still murder. One of the best ways to postpone your funeral is to quit using tobacco.

10. What are some of the simple, yet very important, health laws found in the Bible?

Answer: Here are 11 Bible health rules:


Eating meals at regular hours is very important.

A. Eat your meals at regular intervals, and do not use animal fat or blood. "Eat in due season." Ecclesiastes 10:17. "It shall be a perpetual statute ... that ye eat neither fat nor blood." Leviticus 3:17.

Note: Recent scientific studies have confirmed the fact that most heart attacks result from a high cholesterol level in the blood--and that the use of "fats" is largely responsible for this high level. It looks like the Lord knows what He is talking about after all, doesn't it?

B. Don't overeat. "Put a knife to thy throat, if thou be a man given to appetite." Proverbs 23:2. In Luke 21:34, Christ specifically warns against "surfeiting" (overeating) in the last days. Overeating is responsible for many degenerative diseases.


Christ specifically warns His followers not to overeat.

C. Don't harbor envy or hold grudges. These evils disrupt body processes. The Bible says that envy brings "rotteness of the bones." Proverbs 14:30. Christ even commands us to clear up grudges that others may hold against us (Matthew 5:23, 24).


D. Maintain a cheerful, happy disposition. "A merry heart doeth good like a medicine." Proverbs 17:22. "As he thinketh in his heart, so is he." Proverbs 23:7. Many diseases from which people suffer are a result of mental depression. A cheerful, happy disposition imparts health and prolongs life.

A cheerful, happy disposition benefits health.

E. Put full trust in the Lord. "The fear of the Lord tendeth to life: and he that hath it shall abide satisfied." Proverbs 19:23. Trust in the Lord strengthens health and life. "My son, attend to my words. ... For they are life unto those that find them, and health to all their flesh." Proverbs 4:20-22. So health comes from obedience to God's commands and from putting full trust in Him.


Ample sleep is essential to good health.

F. Balance work and exercise with sleep and rest. "Six days shalt thou labour, and do all thy work: But the seventh day is the sabbath of the Lord thy God: in it thou shalt not do any work." Exodus 20:9, 10. "The sleep of a labouring man is sweet." Ecclesiastes 5:12. "In the sweat of thy face shalt thou eat bread." Genesis 3:19. "It is vain for you to rise up early, to sit up late." Psalms 127:2. "For what hath man of all his labour, and of the vexation of his heart, wherein he hath laboured under the sun? ... his heart taketh not rest in the night. This is also vanity." Ecclesiastes 2:22, 23.


G. Keep your body clean. "Be ye clean." Isaiah 52:11.

H. Be temperate in all things. "Every man that striveth for the mastery is temperate in all things." 1 Corinthians 9:25. "Let your moderation be known unto all men." Philippians 4:5. A Christian will completely avoid all things that are harmful and will be moderate in the use of things that are good. Habits that injure health break the command "Thou shalt not kill." They kill by degrees. They are suicide on the installment plan.

Cleanliness is crucial for health.

I. Avoid all harmful stimulants. Here is a surprise for some. Medical science has confirmed the fact that tea, coffee, and soft drinks that contain the addictive drug caffeine and other harmful ingredients are all positively damaging to the human body. None of these contain food value except through the sugar or cream added, and most of us already use too much sugar. Stimulants give a dangerous, artificial boost to the body and are like trying to carry a ton in a wheelbarrow. The popularity of these drinks is due not to flavor or advertising, but to the dose of caffeine they contain. Many Americans are sickly because of their addiction to coffee, tea, and caffeinated soft drinks. But the real tragedy is that men and women seeking peace and strength are using tea and coffee as cheap substitutes for prayer and Bible study. This delights the devil and wrecks human lives.


Caffeine harms the body.

J. Make mealtime a happy time. "Every man should eat and drink, and enjoy the good of all his labour, it is the gift of God." Ecclesiastes 3:13. Unhappy scenes at mealtime hinder digestion. Avoid them.


K. Help those who are in need. "Loose the bands of wickedness, ... undo the heavy burdens, ... deal thy bread to the hungry, and ... bring the poor that are cast out to thy house ... when thou seest the naked, ... cover him ... and thine health shall spring forth speedily." Isaiah 58:6-8. This is too plain to misunderstand: when we help the poor and needy, we improve our own health.

Helping people in need enhances your health.

11. What solemn reminder is given to those who ignore God's rules?

"Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap." Galatians 6:7.

Answer: The answer is too plain to miss. Those who break God's rules regarding the care of the body machine will reap broken bodies and burned-out lives, just as one who abuses his automobile

will have serious car trouble. And those who continue to break God's laws of health will ultimately be destroyed by the Lord (1 Corinthians 3:16, 17). God's health laws are not arbitrary. They are natural, established laws of the universe, like the law of gravity. Ignoring these laws always brings certain disastrous results. The Bible says, "The curse causeless shall not come." Proverbs 26:2. Trouble comes when we ignore the laws of health. God, in mercy, tells us what these laws are so we may avoid the tragedies that result from breaking them.

12. What fearful, shocking truth about health involves our children and grandchildren?

"Thou shalt not eat it; that it may go well with thee, and with thy children after thee." Deuteronomy 12:25. "I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me." Exodus 20:5.

Answer: God makes it very plain that children and grandchildren (to the fourth generation) pay for the folly of parents who ignore God's health rules. The children and grandchildren inherit weakened, sickly bodies when mother and father defy God's rules for their lives. Is this what you want for your dear children and grandchildren?


A person may suffer because of his parents' or grandparents' bad health habits.

13. What more fearful, sobering fact does God's Word reveal?

"There shall in no wise enter into it any thing that defileth." Revelation 21:27. "But as for them whose heart walketh after the heart of their detestable things and their abominations, I will recompense their way upon their own heads, saith the Lord God." Ezekiel 11:21.

Answer: Nothing defiling or unclean will be permitted in God's kingdom. All filthy habits defile a person. Use of improper food defiles a person (Daniel 1:8). It is sobering, but true. Choosing their "own ways" and that in which God "delighted not" will cost people their eternal salvation (Isaiah 66:3, 4, 15-17).

14. What should every sincere Christian endeavor to do at once?

"Let us cleanse ourselves from all filthiness of the flesh and spirit." 2 Corinthians 7:1. "Every man that hath this hope in him purifieth himself, even as he [Christ] is pure." 1 John 3:3. "If ye love me, keep my commandments." John 14:15.

Answer: Sincere Christians will bring their lives into harmony with God's rules at once, because they love Him. They know that His rules greatly add to their happiness and protect them from the devil's diseases (Acts 10:38). God's counsel and rules are always for our good, just as good parents' rules and counsel are best for their children. And once we know better, God holds us accountable. "To him that knoweth to do good, and doeth it not, to him it is sin." James 4:17.

15. But I'm worried because some of my evil habits have bound me so tightly. What can I do?

"As many as received him, to them gave he power to become the sons of God." John 1:12. "I can do all things through Christ which strengtheneth me." Philippians 4:13.

Answer: Take all of these habits to Christ and lay them at His feet. He will joyfully give you a new heart and the power you need to break any evil habit and become a son or daughter of God (Ezekiel 11:18, 19). How thrilling and heartwarming it is to know that "with God all things are possible." Mark 10:27. And Jesus says, "Him that cometh to me I will in no wise cast out." John 6:37. Jesus is ready to break the shackles that bind us. He longs to set us free, and will, if only we will permit it. Our worries, evil habits, nervous tensions, and fears will be gone when we do His bidding. He says, "These things have I spoken unto you ... that your joy might be full." John 15:11. The devil argues that freedom is found in disobedience, but this is a falsehood (John 8:44).

16. What thrilling promises are given about God's new kingdom?

"And the inhabitant shall not say, I am sick." Isaiah 33:24. "And there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain." Revelation 21:4. "They shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint." Isaiah 40:31.

Answer: The citizens of God's new kingdom will obey His health laws, and there will be no sickness or disease. They will be blessed with eternal vigor and youth and will live with God in supreme joy and happiness throughout all eternity.

17. Since healthful living truly is a part of Bible religion, it is my plan to follow God's health rules.

Answer: