

It's time for the Spotless Church

When God called me into the Ministry He showed me, in a vision of things to come, that I would be revealing three major Spots on the Body of Christ.

He said at the time,
"They are patterns."

This book is about the spot at the base and is the real reason the other two spots exist!

The Mechanics of how the Holy Spirit teaches & Leads

Comparing Spiritual Things
with Spiritual

Plus: The Mechanics of a Flow Chart
a must for the leaders of a corporate body!

The Importance of this Book!

Because of the volume of different things the Lord has taught us here at *Take His Heart*, I asked the Lord to reveal where I should start if I were to go to a church down the street and present to them what we have learned. He took me to:

Romans 8

1 There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit.

It is because of the lack of understanding of how the Holy Spirit teaches and leads that we as Christians have been missing the corrections, teachings, and leadings of the Holy Spirit. It is fairly safe to say that because of this spot the others exist. How is it that the Church could follow the Lord in these Last Days if she doesn't know how He teaches and leads? No wonder the Lord would want me to start with this subject!

References:

Strong, James, S.T.D., LL.D.,
Strong's Exhaustive Concordance Of The Bible,
Abingdon Press, Nashville, New York, 1974

The American College Dictionary,
Random House, New York, 1961

Green, Jay P.,
The Interlinear Bible, Hebrew-Greek-English, Hendrickson publishers,
Peabody, Massachusetts, 1986, copyright 1985,
With permission from Jay Green Jr., 1994.

Copyright 1995, revised 2010, by Roy Sauzek
copyright protected 2010

The Mechanics of How the Holy Spirit Teaches.

1 Corinthians 2:12,13

Now we have received, not the spirit of the world, but the Spirit which is of God; that we might know the things that are freely given to us of God. Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

👉 identifies a "thing of the Spirit."

God sent his word:

John 15:20

"Remember the word that I said unto you, The servant is not greater than his lord. If they have persecuted me, they will also persecute you; if they have kept my saying, they will keep yours also."

John 1:1,2

In the beginning was the Word, and the Word (Jesus) was with God, and the Word (Jesus) was God. The same (Jesus) was in the beginning with God

John 1:14

And the Word (Jesus) was made flesh, and dwelt among us,....

Knowing that while "The Word" is referring to God and His Son, the word "Word," not only in the above scriptures, but in others, like John 15:20, means something said, including the thought. (*Strong's Exhaustive Concordance Of The Bible.)

There is only one truth.

When I was taken to heaven👉, like Paul the apostle was, I **faced what God meant** when He said what He said in scripture. My thoughts, my understanding (what I had been taught), or my interpretation of His Word didn't 'hold

water' there. **“What God meant” is what you will face when you go to heaven.** You will face God's **thought behind His word** and He, being absolute truth, won't be able to change or vary from what He meant on any subject just because you misunderstood, or were taught wrong by well meaning men who love the Lord. The Holy Spirit is the only teacher who knows God's thought behind His word. Therefore, we need to understand everything we can about how the Holy Spirit teaches and be open to his teachings.

There are over 600 different protestant denominations in the USA. They represent almost 600 different ideas of what the Bible says, in one way or another. The Bible warns many times about the wisdom of men and the fact that we don't think, or reason like God wants us to. We are not to **lean to our own understanding.**

Proverbs 3:5

Trust in the Lord with all thine heart; and lean not unto thine own understanding.

Paul refers to the wisdom of men right before he talks about how the Holy Spirit teaches, in I Corinthians 2. He specifically refers to the wisdom of this world coming to naught in verse six.

1 Corinthians 2:6

*Howbeit we speak wisdom among them that are perfect: yet not the wisdom of this world, nor of the princes of this world, **that come to naught:***

When I was in heaven 🙌 looking into hell, I saw a believer who was there because of teachings and traditions performed in the wisdom of men who have leaned to their own understanding of what the Bible says. Those teachings and traditions **had come to naught for this person** and there was no changing the results. It was too late for this person. The very sad thing about this situation was that it was **not her fault** that she was in hell. It was the result of the leaders of the church leaning to their own understanding of what the Bible says about salvation unto eternal life, a very critical area. This is why I feel that this is one of the two most important writings I have ever done. I hope to be straight forward, pulling no punches. I will

give various examples, sometimes bringing something up more than once in the hope that you will understand the seriousness of leaders not understanding **“How the Holy Spirit teaches.”** The scripture gives demonstration of the Holy Spirit teaching a person, which I will explain later.

To know God's thought behind the scriptures, or what He means, requires revelation from the Holy Spirit. There is no other way. It **cannot** be gained through man's wisdom and insight. Let us reason here. If all the leaders in the church world were taught by the same teacher and all knew how He teaches, there would only be one idea, one knowledge, of what the Bible says, not two ideas or any number upwards towards 600. There is only one truth of the purpose of water baptism. There is only one truth of how a person becomes saved. There is only one truth of the purpose of taking communion, and so on. **There is only one truth. That is what God meant/means and that is what stands.**

One “thing of the Spirit” concerning this writing:

① We read and study this.

② We Must know this.

④ Then

we have PURE

Word
Word
Word

③ The Holy Spirit
teaches us this!

HOW does He do it?

. . .but which the Holy Ghost
teacheth; **comparing spiritual things
with spiritual.**

1 Corinthians 2:13 KJV

God has painted a picture (previous page) with His Word. This picture is like an oil painting. It has depth. It has substance. One time I did a magazine article centered around this topic. The Lord gave me this vision 🖼️, depicting where/what the **true water of the word** is. It is, **“God’s thought, what He meant when He said it!”**

This vision is a “thing of the Spirit” 🖼️ of which the scripture reveals that we as Christians are to pay attention to, and follow after, Romans 8: 5. (We will discuss this more later.) This vision is only one “thing of the Spirit,” given by the Holy Spirit to me, to teach me what I’m talking to you about in this article. There is pure truth presented in the vision by the Holy Spirit! Understand that I added 1- 4 to the vision for understanding but I got that understanding from comparing other “things of the Spirit” given to me. **Without the other things of the spirit I wouldn’t know 1- 4.** I could have interpreted the vision in my own understanding to mean: I was getting God’s pure thought simply by reading the Word of God.

Look at the vision, meditate on it even without what I added, knowing what the word “Word” means, **“something said, including the thought.”** Know that the Lord is showing you a truth. When you open your Bible, know you are looking at **GOD’S WORD** but realize it is God’s thought in His Word that we must know and understand.

The word of God says the Holy Spirit reveals the deep things of God to us.

1 Corinthians 2:10

But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.

When God gives His Word to us, it includes His thoughts. We can hear God's voice, read God's word and because of the thought patterns in our carnal minds, we do not arrive at the meaning of what God is actually saying. If we don't have the input of the “things of the Spirit,” **and** understand how the Holy Spirit teaches “comparing spiritual with spiritual,” we are left with interpretation accomplished only by the wisdom of men. Yes, the Bible says that we are to study and rightly divide the word of God.

2 Timothy 2:15

Study to show thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

It also says we are to add things together correctly.

Isaiah 28:10

For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little:

But this is impossible in the wisdom of men. Without the teacher of the Bible's input and guidance, we as a people **don't/can't rightly divide and add precept on precept without error**. We don't know where we are missing it and what is more important to know than something else. We simply can't get the right understanding of the thought behind the Word! Without the understanding of how the Holy Spirit teaches we are almost as bad off, if not as bad off, as having no teacher at all. If you unknowingly reject how a teacher teaches, you have rejected the teacher and you actually have no teacher.

Can you imagine what would happen if we as a nation just gave our children books and expected them to learn by themselves, without teachers? If I gave you a book that contained everything there is to know about how to fly the Space Shuttle, do you think you could ever get what you need to know to fly it by studying without a teacher/instructor? Without the input of the people who built the shuttle, some hands on experience, and some guidance from an instructor, you could never fly the shuttle successfully.

That is the way it is with the Bible. We must have the person who wrote the Bible give us understanding and guidance as to how to rightly divide, add line upon line and precept upon precept. And to have the Holy Spirit teach us what God's thought is in the Bible we **must know how the Holy Spirit teaches, comparing Spiritual things with spiritual**, lest we are in that position of having no teacher at all. Lack of understanding of how the Holy Spirit teaches has left the body of Christ with all kinds of doctrines or teachings of men which the Bible itself reveals will be prevalent in the last days. That's why we have 600 plus

denominations. That's why the Bible speaks of teachers who have itching ears.

The body of Christ, mainly it's leaders, need to sit in front of men who have been taught by the Holy Spirit. A man who has been taught by comparing Spiritual things with spiritual can give witness of the "things of the Spirit" the Holy Spirit used to teach him. **A man who cannot give witness to the things of the Spirit on the subject he is teaching was not taught by the Holy Spirit.**

You may be getting the impression that I am against Bible studies. No, they are good and discussion can bring understanding to people. But you must realize that without being connected to someone who has been taught by the Holy Spirit, leaves the group studying completely in the wisdom of men. I have been involved in a few Bible studies and I learned a lot from them, some of which was true and some of which was false. I've been in meetings where I was asked what I thought about what the scripture said. Of course, I had my opinion and that is all it was, "My opinion." My opinion and your opinion won't hold up in the courts of heaven. Only what God meant will hold up. One time the Lord showed me that people were building their beliefs on a foundation of chat (chat between people), not on the ability of the Holy Spirit to reveal and teach what God meant.

One time I wrote a little test. When one of the questions was read, some people knew what I meant but other people thought I meant something different. This is the problem in the minds of men, knowing/discerning what God's thought is behind His Word. We as a people perceive/interpret what is being said by our experiences and what we have previously thought to be true.

There are many men in the world who hear from the Holy Spirit but there are few who know and understand how He teaches, comparing Spiritual with spiritual. We need to realize that God always gives truth but **it takes more** "things of the Spirit" for us to understand that truth. That's why scripture mentions two things when it says "How the Holy Spirit teaches, comparing Spiritual things with spiritual." It takes a mind to compare two "things of the Spirit." The word "compare" certainly indicates at least two items are involved. This will become more clear as we go through scripture, demonstrating how the Holy Spirit

teaches. The pure and simple fact is that God gives you a/the Word and then the understanding, two separate things. Let me witness to you that God gives a truth and then the understanding. It's that way with His Word. It is truth but He is the one giving the understanding, not the minds of men.

One day I was arguing with God, talking to Him about scriptures. There seemed to be contradictions. Then God answered me in a very, very loud voice 🗣️, **"It is as it is."** I was shaken and appalled at what had happened. I didn't know what God meant, as it made no sense to me. Actually, I thought it was a stupid answer and I said so out loud, **as it didn't seem like an answer to anything. "It is as it is."** That didn't tell me anything and I told God that it didn't tell me anything, that it was a stupid answer. The problem was that I didn't know the thought behind what He said. Three days later the Lord rolled the understanding into me 🗣️ **"Everything is as I say it is. You can go on believing what you want to believe, but it is as I say it is."** You see, I had the truth (through the audible voice of God) at the first "thing of the Spirit" but not the understanding, or the thought behind those words. The understanding came with the second "thing of the Spirit." It came in parts because God gives in part, here a little, there a little. In this case, God gave the truth first and then the understanding. **I had to follow after, (pay attention to) two separate "things of the Spirit," because one without the other would have left me in error and leaning to my own wisdom."**

Some people might say, "But the Bible says that I have the Holy Spirit and I need no man to teach me. I can sit down and study scripture and come up with the truth." They believe this mainly because of the following scripture.

1 John 2:27

But the anointing which ye have received of him abideth in you, and ye need not that any man teach you: but as the same anointing teacheth you of all things, and is truth, and is no lie, and even as it hath taught you, ye shall abide in him.

Notice this scripture says **"but as the same anointing teacheth you of all things."** In other words, the Holy Spirit teaches you about everything and you don't really

need man to teach you anything. **This is a truth**, but if the Body of Christ doesn't **know how** the Holy Spirit teaches, it is being taught in the wisdom of men, by men leaning to their own understanding. **No exceptions!**

It's like going to college and being given a book to study but the instructor teaches in a way that is foreign to you, you don't realize you're not really understanding. Then you fall into your own understanding of the book and what the instructor is saying and you therefore fail the course. Why? Not because you didn't study the book or listen to the instructor, you did! But you didn't get the precise understanding of what he was teaching because you didn't understand the instructor's method of teaching. The Body of Christ, mainly it's leaders, need to sit under men who **know how** the Holy Spirit teaches, "comparing Spiritual with spiritual." Any man who understands how the Holy Spirit teaches can teach how He teaches.

God loves us and He would not have us ignorant of how the Holy Spirit teaches. God revealed how the Holy Spirit teaches the deep things of God to us in His word .

1 Corinthians 2:12,13 ILB

But we have not received the spirit of the world, but the Spirit of God; that we may know the things freely given to us by God; which things we also speak, not in words taught in human wisdom, but in words taught of (the) Holy Spirit, comparing spiritual things with spiritual things.

This is not the only place where the Bible talks about the **things** of the Spirit. To understand more about the things of the spirit, look in the book of Romans.

Romans 8:5

For they that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit.

In simple language, God is saying here that to follow the Holy Spirit you need to pay attention to and meditate on **the things** of the Holy Spirit. The things (gifts) of the Holy Spirit are tangible things. A word, a dream, or a vision are things of the Spirit that we can hold as something of substance, that comes from and is produced by the Spirit of God. In my experience the gifts (things) of the

Spirit (wisdom, knowledge, discerning of spirits, and prophecy) can be manifested in a word, a dream, or a vision.

One of the more miraculous things that can happen by following the “things of the spirit” is deliverance, which comes because the Holy Spirit has revealed/taught truth. **God can overcome false doctrines and untruth that exist in a person's life.** Peter is a good example of a man of God who had to learn something.

In the story concerning Cornelius **we can see a demonstration of the Holy Spirit teaching Peter, by Peter comparing Spiritual with spiritual. God is overcoming a false doctrine in Peter!**

We start in **Acts 10:9** and continue.

9. On the morrow, as they went on their journey, and drew nigh unto the city, Peter went up upon the housetop to pray about the sixth hour: 10. And he became very hungry, and would have eaten: but while they made ready, he fell into a trance, 11. And saw heaven opened, and a certain vessel descending unto him, as it had been a great sheet knit at the four corners, and let down to the earth: 12. Wherein were all manner of fourfooted beasts of the earth, and wild beasts, and creeping things, and fowls of the air. 13. And there came a voice to him, Rise, Peter; kill, and eat. 14. But Peter said, Not so, Lord; for I have never eaten any thing that is common or unclean. 15. And the voice spake unto him again the second time, What God hath cleansed, that call not thou common. 16. This was done thrice: and the vessel was received up again into heaven.

Peter has just had his first thing of the Spirit. 🙌 **a vision.** As you read you will see that the Spirit of God is dealing with Peter, showing him what to do. Now Peter did not have the understanding of the vision. It is Peter's revelation about the Word of God that we are looking for, **a truth that Peter did not know.** Notice that Peter will hang onto this original “thing of the spirit” until he gets his final understanding of it.

17. Now while Peter doubted in himself what this vision which he had seen should mean, behold, the men which

were sent from Cornelius had made inquiry for Simon's house, and stood before the gate, 18. And called, and asked whether Simon, which was surnamed Peter, were lodged there. 19. While Peter thought on the vision, the Spirit said unto him, Behold, three men seek thee. 20. Arise therefore, and get thee down, and go with them, doubting nothing: for I have sent them. 21. Then Peter went down to the men which were sent unto him from Cornelius; and said, Behold, I am he whom ye seek: what is the cause wherefore ye are come? 22. And they said, Cornelius the centurion, a just man, and one that feareth God, and of good report among all the nation of the Jews, was warned from God by a holy angel to send for thee into his house, and to hear words of thee. 23. Then called he them in, and lodged them. And on the morrow Peter went away with them, and certain brethren from Joppa accompanied him. 24. And the morrow after they entered into Cae-sa-re'-a. And Cornelius waited for them, and had called together his kinsmen and near friends. 25. And as Peter was coming in, Cornelius met him, and fell down at his feet, and worshiped him. 26. But Peter took him up, saying, Stand up; I myself also am a man. 27. And as he talked with him, he went in, and found many that were come together. 28. And he said unto them, Ye know how that it is an unlawful thing for a man that is a Jew to keep company, or come unto one of another nation; but God hath showed me that I should not call any man common or unclean.

Peter was starting to get the surface part of the "Picture" God was painting (revelation) because he had entered a Gentile's house, considered unclean. But he doesn't have the second thing (experience) of the Spirit yet and therefore he doesn't yet have the whole truth that God wants him to understand.

29. Therefore came I unto you without gainsaying, as soon as I was sent for: I ask therefore for what intent ye have sent for me?

Here is where Peter starts to hear what the Spirit of the Lord has said and done in Cornelius' life, his second "Spiritual thing" or encounter to consider.

30. And Cornelius said, Four days ago I was fasting until this hour; and at the ninth hour I prayed in my house, and, behold, a man stood before me in bright clothing, 31. And said, Cornelius, thy prayer is heard, and thine alms are had in remembrance in the sight of God. 32. Send therefore to Joppa, and call hither Simon, whose surname is Peter; he is lodged in the house of one Simon a tanner by the sea-side: who, when he cometh, shall speak unto thee. 33. Immediately therefore I sent to thee; and thou hast well done that thou art come. Now therefore are we all here present before God, to hear all things that are commanded thee of God.

After hearing Cornelius' story 🗨️ of what the Spirit of God had done, Peter gets the final and complete revelation by adding “one plus one” in his mind, comparing all the things that had been done by the Spirit of God. {“Compare with” means to think of how the two things are related to each other when adding them together for understanding, I Cor. 2:13.} Of course, his original vision of animals coming down to earth and those words of God, “*What God hath cleansed, that call not thou common*” had all come to make sense to him because of the other things (things of the Spirit) the Holy Spirit did later.

34. Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons:

Peter **had a revelation**, like a light bulb coming on in his mind. God had finished painting the picture. Now, he could see that the Gentiles could be saved and that was one reason he was there. This is clearly revealed when he was giving an account of what had happened at Cornelius' house to others, in the next chapter. Peter explains what happened, speaking of Cornelius, 🗨️

Acts 11: 13,14

And he showed us how he had seen an angel in his house, which stood and said unto him, Send to Joppa, and call for Simon, whose surname is Peter; Who shall tell thee words whereby thou and all thy house shall be saved.

A foundational truth had been revealed to him by the Spirit of God. Peter wouldn't have believed it by hearing

the still small voice because it was against his religion, his beliefs, **the things that were in his own spirit**. He had been with Jesus and still didn't understand. The Holy Spirit had to teach him in a dramatic way, using Spiritual things. **Sometimes the Holy Spirit has to get our attention.**

Paul was taught the same way. To see this we go to the book of Ephesians chapter 3, starting with verse 3 and continuing through verse 6,

3. How by revelation he made known unto me the mystery; (as I wrote afore in few words, 4. Whereby, when ye read ye may understand my knowledge in the mystery of Christ) 5. Which in other ages was not made known unto the sons of men, as it is now revealed unto his holy apostles and prophets by the Spirit;

What was the revelation God had revealed to Paul?

6. That the gentiles should be fellow heirs, and of the same body, and partakers of his promise in Christ by the gospel:

Paul was saying that he had learned the same thing that Peter learned in the house of Cornelius, **that the Gentiles could be saved**. Paul says in verse five that this information is revealed to holy apostles and prophets by the Spirit of God. Paul had to use his mind to get the revelation. He had to add "things" up. I have underlined the word "knowledge" in verse 4. That word in the *Strong's Exhaustive Concordance Of The Bible*, means;

knowledge (4907) = a mental *putting together*, . . .

So we see in verse 4, by the implication of the word knowledge (a mental putting together), that Paul had to **add up** some "things of the Spirit" to get the same revelation that Peter had in Cornelius' house. Conformation had occurred among the Apostles that:

The Gentiles could be saved!

The following was my personal introduction to how the Holy Spirit teaches.

One day I saw myself, in a vision 🙌, standing in front of a church full of people. I didn't like the idea of doing anything like that. I don't like being in front of people, period. So I asked the Lord a question, "Lord, if I am to speak, what am I to say?" He answered 🙌, "*The truth.*" I said, "Lord, I don't know the truth. I'm not a preacher." The Lord replied, "*What you have seen with your own eyes and what you shall come to believe from your experiences shall be the truth.*"

What the Lord had just told me was my introduction to a general pattern of how the Holy Spirit teaches. What I had seen with my eyes were visions and dreams. I, like Peter, didn't have the full revelation or understanding of what I had seen. I had to experience more visions, dreams, and experiences; always putting them together, to get the revelation God wanted me to have. **Some took years and some just days.** The Holy Spirit has taught me many things on many subjects because of my purpose in God. That is why you will find so many "**things of the Spirit**" all through my writings.

I have decided to endeavor to place a symbol identifying each "thing of the Spirit" in my writings. I chose an opened mail box 📧 with a letter in it because each "thing of the Spirit," in whatever form, is like getting a letter/Word from the Lord. This may take some time but we need to realize how important it is to let the Holy Spirit teach us and not lean to our own understanding.

Simplicity is a key to knowing when you see the truth. The Lord told me 🙌, "*If something suddenly strikes you as being simple, and it makes sense, it's true.*" Every revelation from the Lord I've had, hit me just that way. I've had so many of those, "But God, that's too simple, simple beyond belief." Never the less, the Bible talks about the **simplicity that is in Christ Jesus**.

We need to know what God means in His Word. We need to understand the thoughts behind those words because **words change meanings, and sometimes in a short period of time**. For example, when I was in high school, the word "gay" meant something completely different than it means now!

One very important benefit of following after the "things of the Spirit" is to be able to recognize the difference between our spirit and the Holy Spirit. We should understand that our spirit and God's Spirit are not the same thing, although they both dwell in the Christian. One of the hardest things for a Christian to do is determine the difference between his spirit and the Spirit of God that is in him. It is something else to divide between the spirit, the soul and the flesh. But to divide between our spirit and the Holy Spirit is harder because both are spirits. The following scripture verifies that there is a difference.

Romans 8:16

The Spirit itself beareth witness with our spirit, that we are the children of God:

Some years ago I had a dream given to me by God 🙏. I was interpreting it the way I wanted to interpret it, which is what most Christians do, using what we believe and perceive, usually towards the benefit of our flesh. But then the Lord said 🙏, "*That's your spirit, not Mine.*" The true interpretation went against my spirit and my soul. At that time I understood nothing about comparing "Spiritual things" with spiritual to get the interpretation/understanding from God. Following the "things of the spirit" will enable you to differentiate between your human spirit and God's Spirit. This is a must for success in following the Lord. I won't tell you it will be a fun deal, as the Bible says our carnal minds are against God's purposes and acts.

What should the body of Christ do? Keep track, both individually and corporately of the "things of the Spirit." Don't throw anything away. What's not of God will be found out. **This is important because we don't know what it is we don't know or see. God does!** Let me give an example.

I was visiting in a church when the anointing of God fell and people were encountering some "things of the Spirit," such as words of knowledge. A person said he had a scripture from the Lord 🙏. He was allowed to read it but no one knew why God had given it. They finally did nothing with it and afterwards I asked the pastor about the young man. I wanted to know his position in the church

because I was curious as to why the Lord gave that particular scripture to that particular person.

The point I want to make clear is that it was not necessarily wrong not to have done something concerning the scripture at the meeting. But, what the pastor did was wrong! The Pastor told me he had never understood that scripture and that this was a fairly new Christian. Therefore the pastor wasn't sure the young man had heard from God. The pastor had discarded what the Lord had brought up, mainly because of his lack of knowledge of what the scripture was about. This bothered me but I was in no position in this church to do anything about this situation. Actually, the whole congregation should have been concerned and seeking understanding from the Lord, from that moment on, as to why He gave it. However, they weren't trained to get the second "thing of the Spirit" so they could see why God had given it.

It is wrong to just throw a "thing of the Spirit" away. God always gives it for a purpose. God might have used me to give some understanding to them but there was no chance because they had thrown it out. "They had thrown the Baby out with the bath water." What was the scripture?

Luke 13:24-27

24 Strive to enter in at the strait gate: for many, I say unto you, will seek to enter in, and shall not be able. 25 When once the master of the house is risen up, and hath shut to the door, and ye begin to stand without, and to knock at the door, saying, Lord, Lord, open unto us; and he shall answer and say unto you, I know you not whence ye are: 26 Then shall ye begin to say, We have eaten and drunk in thy presence, and thou hast taught in our streets. 27 But he shall say, I tell you, I know you not whence ye are; depart from me, all ye workers of iniquity.

The young man's position in the church was over the Sunday School department. I know it was important for that church to pay attention to what the Spirit of God had brought up because the Lord had dealt with me concerning these scriptures.

You and I are unable to discern what we don't know, that we need to know. So we shouldn't throw anything out based on our own understanding. Put it

on a shelf but don't leave it there, meditate on it, and wait on the Lord. Don't lean to your own understanding, lean towards His by being open to Him giving a second "thing of the Spirit". This particular pastor leaned to his own understanding, allowing his spirit to become involved, and threw this particular "thing of the Spirit" away. We need to be like Peter, who kept his mind on the "things of the Spirit" and was therefore able to recognize the next "thing of the Spirit," thus gaining the understanding.

When we keep track of the "things of the Spirit" we will have Christians coming against us. These are the Christians mentioned in scripture who have carnal minds. They are at enmity with God without realizing it (Romans 8:6,7) . It is important to pay attention to the "things of the Spirit" because the Spirit brings life by warning us, teaching us, and leading us.

I know of a family who had a daughter who was brutally murdered. They were warned through a dream 🙏. If the Church had been teaching correctly about the "things of the Spirit" of God, it just might have saved this girl from death. But the churches are basically carnal minded because they don't mind (follow after) the "things of the Spirit!" **"Following after" involves more than just hearing the Lord.**

Romans 8:5

For they that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit.

Following the "Things of the Spirit" produces life at the end of a situation. God is constantly warning us of things to come and trying to show us where we are missing it. But we must understand that He gives in part, here a little, there a little, so understanding comes later, not as soon as the first "thing of the Spirit" shows up.

In the years following 1980 God **led and gave words to** over two hundred men who are in the ministry, revealing that there was a problem with the church's understanding of the mechanics of salvation. **God was trying to lead them into something they weren't aware of, just like he did Peter!** The Holy Spirit wanted to teach them like He did Peter. One well known man said from his pulpit that God told him 🙏 that there were people who were not

saved at his altar. To help understand the significance of all this I share the following vision from the Lord. 🙏

I was on stage with the Lord. There was an easel, holding a big white board, standing between me and the Lord. In front of the Lord and down a level were men dressed in suits, sitting in regular chairs. The Lord gave them a Word (🙏 for them) and was standing, with marker in hand, ready to explain the Word He had given them (which would have been the second "thing of the Spirit" for them). **After getting the Word from the Lord, the men turned to each other and were talking about the Word the Lord had given them.** I saw the Lord wait patiently for the men to turn back to Him so He could explain the original Word. They didn't, and **kept on leaning to their own understanding.** **He waited quite some time.** Then I saw the Lord become angry. He crossed over in front of the easel, towards me. I stepped back, seeing His anger and not knowing what He was going to do. As He crossed in front of the easel, He suddenly had two mechanical objects in His hands. It was as if the two mechanical objects came from the easel. It was what He was going to explain to them. He slammed these two objects into my chest saying, **"You're the only one who would listen!"** The force almost knocked me down backwards. I stumbled back, trying to keep my balance, holding the weight of the two mechanical objects in my arms.

The two mechanical things that He wanted to explain to them were the mechanics of tithing and the mechanics of salvation. But the men missed getting taught by the Lord because of the lack of knowledge of the mechanics of how the Holy Spirit teaches. They weren't listening to the Lord for the understanding. They leaned to their own interpretation of the Word of the Lord which they had received and they missed what it was really all about. The only reason the Lord told me "You're the only one who would listen!" in the vision is not because I'm anything special, or of any special anointing, but simply because I have learned to listen and pay much attention to the "things of the Spirit," no matter who they come through. I am always **adding them together** for understanding because He

taught me to do it this way. The Holy Spirit is the one giving understanding, here a little there a little.

God is truth and the Word is truth but understanding of that truth must come into the Body of Christ **from the Holy Spirit's ability to teach, Comparing Spiritual things with spiritual!** There is only one truth on every subject and that is what God meant. God is pouring out His Spirit on the earth to lead and teach men for a purpose. It is imperative that the leadership of the church learns the mechanics of how the Holy Spirit teaches, guides, and directs us as individuals and as a corporate body. The church will never come into Bride-ship without the leadership having the understanding of "Comparing Spiritual things with spiritual."

Next Section

The Mechanics of a Flow Chart Plus: The River of Life

**The Flow of the Holy Spirit,
here a little, there a little.**

(God said to write it on the door posts of our homes.)

God's free Flow into the Church!

Flow Chart

To follow after the “things of the Spirit” is the Highway!

Isaiah 35: 8

And an highway shall be there, and a way, and it shall be called The way of holiness; the unclean shall not pass over it; but it shall be for those: the wayfaring men, though fools, shall not err therein.

The Lord said: I have a road for my Holy people to follow. This is a path that is plain and uncluttered. Seek My Face. Call upon My name. I will lead you in the way. For I am the Way.

River of Life

A river that allows God to get you to the place of His choice!

Isaiah 35:1

The wilderness and the solitary place shall be glad for them; and the desert shall rejoice, and blossom as the rose.

The Lord said: My River leads to a place called destiny. Do you know it? Do you see it? In yourself and on your own you cannot see My purposes. My vision for your life.

But in My River, you will see and know My purposes. My River is a place of definition. Be defined, in Me. Seek My Face. Call upon My Name. Be an accurate expression of Me in the earth.

The Mechanics of a Flow Chart

The Flow of the Holy Spirit, here a little, there a little.

(God said to write it on the door posts of our homes.)

The Bible is a flow chart, written through men by the Spirit of God. We must remember God's ways are not our ways. A flow chart has everything to do with how the Holy Spirit teaches, leads, directs, and confirms God's Word to us, individually and corporately. To keep a flow chart and use it correctly is to, "compare spiritual with spiritual," continually allowing God free flow in what He wants to reveal.

1 Corinthians 2:12,13

Now we have received, not the spirit of the world, but the Spirit which is of God; that we might know the things that are freely given to us of God. Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual .

It is also the way to be able to add line upon line and precept upon precept concerning the Holy Spirit's leading and teachings, both in the church and in our personal lives. It's a vehicle the church is to use to bring together the "here a little, and there a little" into a picture of what God wants to reveal.

Isaiah 28:10

For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little:

It is a simple way you, as an individual or a corporate body, can follow after the "things of the Spirit" and not fall into condemnation. The existence of a flow chart allows a corporate body or an individual to walk in peace in the middle of a war!

Romans 8:1

There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit.

Romans 8:5

*For they that are after the flesh do mind the things of the flesh; but **they that are after the Spirit the things of the Spirit.***

Romans 8:6

*For to be carnally minded is death; but to be **spiritually minded** is life and **peace.***

Many people think that Romans 8:1 says there is no condemnation if you are in Christ, inferring that if you are in Him you are automatically after the Spirit.

Romans 8:1

There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit.

It **really** says there is no condemnation to Christians **who follow after the Spirit**. Then in verse five it reveals that to **follow after the Spirit** (meaning the Holy Spirit) a Christian must **mind** (mentally be aware of, pay attention to) the **"things of the Spirit," (plural, more than one thing)**. Following after doesn't mean you will get it right every time but it most certainly is true that if you keep following after, you will eventually get the victory!

I can tell you the carnally minded Christian will think a flow chart is foolishness. This is scriptural, for the carnal mind is enmity against God. (Romans 8:7)

A flow chart will allow God to reveal things that you can get no other way. There have been books written about dreams, the forgotten language of God. I agree that He most certainly speaks through them. But I must make it plain, because the Lord has made it plain to me, that **He gives** the illumination, interpretation, and understanding of them through at least two or more "things of the Spirit." It can be as simple as living a dream already given, or having two or more dreams, etc. If you are continually having dreams on a certain subject or situation, it is because you haven't gotten the picture yet. There is something you are not seeing.

The carnal mind automatically interprets towards the pleasing of one's own flesh, beliefs and traditions. Keeping a flow chart correctly will bring you understanding of

deeper things that you are unaware of in your life. If you are in the ditch (even unknown to you), it will be a vessel God can use to get you out. We must remember the Holy Spirit is **showing us what we don't know, not what we do know!**

Judging from my own experience, and most certainly proven through time in my life and the life of this ministry, **keeping a flow chart is the only way to separate God's Spirit from our own.** It is a way to let God give the understanding, rather than leaning to our own! The corporate flow chart for this ministry is the stabilizer and final direction giver of this ministry. That is because keeping it allows God to freely write and establish what He wants into our lives, both corporately and individually.

According to scripture, the Holy Spirit gives at His will. An established flow chart allows Him to have a free hand, so to speak! I can not emphasize this fact enough.

You must decide to establish a flow chart and **write everything down.** Not having an **established flow chart** lets a person get into things like: "This dream is not of God because it has evil in it," or "That Word doesn't fit, so I won't pay any attention to it." God simply can not do a complete work because you are throwing away part of the picture. This is true corporately and individually!

The Spirit of God is constantly presenting a picture, not only leading us to truth about ourselves but also revealing what God is doing all over the world. Below is a picture of the concept of a flow chart. In the beginning God told us it was like putting a puzzle together, here a little, there a little.

To give an example of how a picture is illuminated by adding “things of the Spirit” together, let’s use something simple like the state of Kansas. On this site is a prophecy about Kansas through another man in 1989. I have included it here. We must realize that Words, dreams, and visions all fit together. They are different manifestations of the gift’s of the Spirit of God.

"I will cause prophets to evolve out of Kansas, the Sun-flower state. I will bring a major visitation of My Spirit to this area. I will call the heavens and the earth to take notice of what I will do in this state.

I will bring forth those who are highly educated concerning the Word of the Lord. I will raise up major prophetic voices who will sound from this place at the turn of the century, for in the 21st century, you will hear of men who have been in hiding coming forth one by one, speaking the oracle's of the Most High God.

I will turn the economy of this state, and oppressed areas shall be raised up. The Church in Kansas will also begin to re-evaluate its teaching.

There will be a sudden change in their theology concerning the last day events. The church in this state will be brought out of delusion, which will try to sweep the entire country at the close of the century."

Now let’s add some other visions people have had to this Word. One man’s vision I know about **is where fire comes down from heaven into Kansas and then spreads in all directions from the point it came down.** (This man believed the fire came down in Sumner county and lived there for a while because of the vision.) Of course the fire **is the cleansing fire** of God and most certainly has to do with getting rid of the doctrines of men. When you add the knowledge that God uses the office of a prophet to correct His church, this Word and vision fit together very well. Changed teachings and being brought out of a delusion fits

the cleansing fire. Actually, the Word and the vision illuminate each other.

Another man's vision was where **a branding iron came down and branded Kansas, starting a fire that spread from that branding iron in all directions.** It illuminates the picture further, even if it was just conformation. We must understand that a branding iron burns flesh, which is one of the main players in the harlot (spotted) church. A branding iron also establishes ownership. The church is supposed to be God's and thus the vision infers the establishment of His cleansed church, not the harlot!

Here I add another vision, of another man, concerning Kansas. He saw circles all connected by lines to each other. I assume this to be like a road map that shows roads, between cities, all connected. Is it the Internet, or what? Nevertheless, when placed in a flow chart of Kansas with other Words and scenes I know nothing about, I am sure it fits God's big picture of what He is doing. I have included this one to let you know that you should keep a record, whether it fits now or not. Through time it will either be dispelled or illuminated with understanding because it is in the flow chart.

After you have had a flowchart for a while, it becomes a safety device. In my own life, this ministry's flow chart has identified a prophet operating in charismatic circles under the influence of a familiar spirit, unknown to him. The Word he gave to me sounded great, looked great, and seemed logical in my situation at that particular time. But it went against the flow chart and what I had been told personally. The familiar spirit was very familiar with my situation at the time. Satan wanted to lead me away from God's plan. Every church needs a flow chart for its leadership. **It is a necessity to keep on God's path and expose the false!**

What I wanted you to see with the "things of the Spirit" about Kansas is how simply Words and visions illuminate each other when you bring them together. When God brought this group together He told us to start a flow chart and to tape all prayer meetings. He told us to bring all prophecies, words of knowledge and wisdom, dreams, and visions, etc., into one place **and record them.**

Deuteronomy 6:8-9

And thou shalt bind them for a sign upon thine hand, and they shall be as frontlets between thine eyes. And thou shalt write them upon the posts of thy house, and on thy gates.

The reason He said this is because we forget or we unknowingly change what was really said. One change of any word will change the meaning and that's why He told Israel to write His Word on the doorposts of their houses. He knew they would error and forget what was said exactly. God knew they needed to be reminded daily!

Writing information down exactly as given and dating it is very important. I don't know how many times I thought I remembered a Word or a scene from God, only to look back and find I had remembered it wrong. When God told us to keep a flow chart I didn't know what one was, especially one with dreams and visions in it. I saw no purpose for it. I finally started writing all my dreams and visions, in detail, in a notebook. I started a time line, thinking it was a flow chart. It became very interesting and soon I had experienced enough to announce that by following a flow chart one could get delivered from things they were unaware of in their lives (that God doesn't want there).

The flow chart of my own scenes in the night, visions, etc., became so important that I titled my notebook "Instruct," meaning instruction from the Lord through the Holy Spirit. To give you an idea of the massiveness of this notebook, I have to start a new one every year. "1998 Instruct" has 181 pages of typewritten information, single spaced, in 11, and sometimes 12 sized fonts. "1999 Instruct" has 121 pages, single spaced, all in 11 font. Along with this is a corporate flow booklet for each year containing information of what God does and says, or reveals, in all the meetings. All this is confirming information and keeps us on a steady path to what God has for us to do in these last days. A flow chart is definitely a faith builder.

I have not shared this with you to scare you into thinking a flow chart is an impossible task and too hard to achieve. If everyone will work in unity it will flow and come together. My calling has a lot to do with the massive amount of information given by the Holy Spirit. A flow chart is simply a vehicle we can use to stay on a steady course. If you look through this ministry's flow chart, you can see

that we have made circles, coming back to what we missed the first time.

One secret to a flow chart is to write everything down in detail. Numbers, colors, characters, etc., all have in-depth meanings. God uses symbolism so that we can better understand the thought behind the Word and sometimes feel His heartbeat.

God has led us into places we wouldn't have normally gone. "Take His Heart's" web site is the result of having a flow chart, by bringing more than one "thing of the Spirit" together. A flow chart brings **deeper understanding** to a person that can not be obtained any other way because the Holy Spirit teaches, comparing Spiritual with spiritual. **He is the one who searches the deep things of God!**

1 Corinthians 2:9,10

But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him. But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.

Having a flow chart enables the leadership to be really led by the Lord, consequently affecting the whole corporate body. All should take part because God can give "things of the Spirit" to anyone.

The circle with the dots on it represents members of this ministry. All are to present the "things of the Spirit" given to them. You will notice dots outside that circle. These represent people who are not a permanent part of this particular ministry. Their "things of the Spirit," given to this ministry, are also put into the pool (the flow chart).

It is very important that information from prayer groups in the body be put into the flow chart. I know of a church that collapsed and one of the main reasons was

because the pastor was not paying any attention to what God was revealing in the church prayer group. He was asking advice of his colleagues, other pastors he was associated with. This is a harlotrous act of intimacy with men and not the act of an upright Bride, which is to have intimacy with the Lord and the Lord alone. The first responsibility of a corporate prayer group of any church is to inquire of the Lord what He wants. Is there something we are completely unaware of that He wants to reveal or say! He is the leader of the church, not men.

A flow chart allows a lot of things to be dealt with at the same time. It shows a bigger picture of what God is doing than any other means. Understanding of the following scripture is important when keeping a flow chart.

Isaiah 28:10

For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little:

Sometimes the precepts can be far apart in time. For instance, lately the Lord has been dealing with me about how a corporate body becomes married to Him. He told me that I know how the marriage ceremony takes place. But some time ago the Lord had given me some words in a scene in the night which concerned marriage to Him. They were words of truth concerning the matter! I had forgotten all about the scene. What I want you to see is this. He had given this information to me on Jan 29th, 1998. You see, “*here a little, and there a little*” can be pretty far apart by our standards.

I have drawn a picture of a corporate flow chart, to give you a better idea of how I started. Let's take the red boxes. They all have to do with the same precept or subject; given, here a little, there a little, through time. Each box contains the date, type of meeting, who it came through, and the information. The choice is yours as to whether you put all the information in the box or give a brief outline of its content. You must however, have enough information in the box to be able to see its link to another box. And if you do this you must also record the information in detail in a notebook or somewhere else.

God says in the last days He will pour out His spirit on all flesh and there will be dreams and visions. He is doing this for a purpose, not for fun. A picture is worth a 1000 words and certainly part of why God gives us pictures (like through a flow chart) to enlighten us. I will not imply that flow charts are easy but they are necessary to keep our spirits, flesh, and traditions from ruling us and causing us to miss the Lord's real leading towards Brideship.

I used to worry about getting the correct interpretation until finally the Lord told me, 🗨️ **“Interpreting is not the problem, getting it all down is.”** It takes time, but eventually you will see the Lord work in a corporate body, in a way you have never seen before. If every church had a flow chart they would be on their way to letting God rid them of spots, in preparation for marriage to the Lord. After you have kept a flow chart for a while you will see how it practically interprets itself, but you have to use your mind to add things up. Remember, whatever the Holy Spirit is revealing, it's always simple enough for us to understand.

When God is dealing with deeper things that you don't know or understand:

- 1. One “thing of the Spirit,” plus your thinking = leaning to your own understanding.**
- 2. Two “things of the Spirit,” or more, can = revelation and understanding from God.**

River of Life

Life Is On This River

Warnings Of Things To Come.
Holy Spirit Teachings
(comparing Spiritual with spiritual)
God's Purpose For Your life
Corrections, Disciplines
Dreams, Visions, Words
God's Plan For His Church.
Restoration
Gifts Of The Spirit, Healing
Deliverance, Word Of Knowledge
Word Of Wisdom, Etc.
Instruction For His Bride.

The Beginning of the River of Life! Pure life-giving water!

The Lord showed me, symbolically, what is at the top of the river. In a scene I was walking on top of a mountain towards a stone object (pictured as viewed from above). I suddenly found myself inside it and walking around, trying to figure out what it was. The walls were stone blocks, all fitted perfectly together and I could see over them. Stone dividers were inside the walls but they were not as tall as the walls, probably about 8-10 inches shorter. I walked around in the dividers and was headed out the open side, which I later discovered was the outlet.

Suddenly, pure life-giving water started flowing out of the solid rock floor beneath me. I'm talking about water from within the stone itself, not from cracks or anything like that. It was coming out of solid stone! It was clear, beautiful, life-giving water beyond what anyone could possibly imagine. It was covering the floor and was churning in every section. I was raised enough to see the immense amount of water fill the whole thing and start to pour from the outlet. It was now going down the side of the mountain. It was breath-taking, and I was in awe of what I was seeing. End of scene.

Symbolically, the solid rock is Jesus. The water is life-giving and flows down the River of Life to us. The Bible says we know in part, so when we get one “thing of the Spirit” from the River we have a part. God showed us to treat the “one part” as a piece of a puzzle that eventually forms a picture. A Corporate Flow Chart collects all these parts from everyone and forms a picture. The important points from this scene are that Jesus is the source and everything that comes down the River is “life-giving” in some way.

A Picture Presented of Our End of the River of Life!

Years ago God gave me the scene to the right. I didn't understand much of it but the general message was, "This is how you stay under baptism."

In the scene I was watching a woman in a well holding herself under water by using a pipe that was across the well. I was amazed at how long she could hold herself under. I

saw her come up for air but wasted no time getting back under! I thought it strange that she wanted to do this. Then right before the scene ended, I was told, "If she holds herself under long enough she will become disease free!"

It is important to understand that "disease free" includes everything not of God. Satan's lies are a disease to us in the spiritual and the natural. False doctrines are a disease to us. They eat away at our very lives in the spirit realm. God wants us to understand that we must hold ourselves under the Water of the River of Life that extends from His throne, and this takes great physical effort. It is a conscious choice a person must make. One cannot do it "half way" and come out "disease free!"

When God was teaching me about Salvation, Protections, and the correct way to Tithe, I had to hold myself under the "things of the Spirit," which the Lord had given me even though I didn't understand. Had I not continually held myself under the River I would not have understood. (Holding yourself under the River means to keep your focus on what God has shown you until it cleanses away your thoughts that were contrary to His thoughts. Isaiah 55:8) My soul was being physically affected, partially because "man" was saying I was wrong. My own beliefs were saying I was wrong! God showed me that I was swimming

If she holds herself under long enough she will become disease free!
2-10-2000

up the River, going to the source of those life-giving waters. He even gave us a song about this. In the natural swimming against the current is very hard, but the same is true spiritually.

We must face the current, we must face (focus on) the information that comes down the River. Some people turn away because of their own flesh or because of spiritual influences in their lives. Often these "influences" have become "pets" (false doctrines or mind sets) they won't let go of. To better understand this read [Death of a Pet!](#)

The diagram below illustrates what is under the River where the woman was holding herself under. There are many (probably innumerable) pictures that come down the River of Life, through various individuals. The pictures or information will pertain to individuals and the Corporate Body, as well as guidance and revelation. You will also get pictures or information showing God's plans. All of this is coming simultaneously and must be rightly divided and put together, line upon line and precept upon precept, in order for our lives to fulfill God's purpose.

The picture at the bottom of the River, the six people with the boxes below them, is very important to understand. How you hold yourself under is also important and I will share some of what God has shown me about this. To begin with, when you receive a "thing of the Spirit" from the River, the parable of the sower automatically comes into play. The "things of the Spirit" that come down the River are Rhema to us that produce life to us, both personally and corporately. Here is one account of Jesus explaining the parable:

Mark 4:14-20 *The sower sows the word. And these are they by the way side, where the word is sown; but when they have heard, Satan comes immediately, and takes away the word that was sown in their hearts. And these are they likewise which are sown on stony ground; who, when they have heard the word, immediately receive it with gladness; And have no root in themselves, and so endure but for a time: afterward, when affliction or persecution arises for the word's sake, immediately they are offended. And these are they which are sown among thorns; such as hear the word, And the cares of this world, and the deceitfulness of riches, and the lusts of other things entering in, choke the word, and it becomes unfruitful. And these are they which are sown on good ground; such as hear the word, and receive it and bring forth fruit, some thirtyfold, some sixty, and some an hundred.*

Jesus is sowing His Rhema word down the River into our hearts and souls. Satan comes to steal the word. Why immediately? Because they are life to us and to God's purposes! Another account of this parable indicates Satan achieves this because of our lack of understanding. In every case that I have seen, whenever someone rejects a "thing of the Spirit" it is because of "lack of understanding." The reason for each rejection can be found in Jesus' explanation of the parable. Here is a scene God gave me showing the importance of being good ground and receiving all the water or rain that comes down the *River of Life*. The land represents our minds and hearts.

Both fields received the same amount of rain (water).

You will notice that the loam land is at a higher level than the clay land. Loam absorbs much more water than clay. In this picture the clay ground produces one crop a year and the loam ground produces 3-5 crops. Which would we want? God compares the loam ground to the good ground in the parable, so the soul that absorbs all the water coming down the River of Life is at a higher level than the soul that does not. Which would we rather be?

Absorbing the water means to accept the word or information into your flow chart and meditate on it. Seek the Lord for its meaning and, if the meaning is illuminated in the Flow Chart, **accept the message**. Don't turn your back on it; deal with it, face the current of God's truth. True deliverance that renews our minds to the ways of God is not easy, especially when it is something that has become a part of our personality.

Years ago there was a person in this group who was not accepting what was easily seen in the Corporate Flow Chart. God gave me a scene in the night of this person getting off the Bride train and another person who was going to replace that person. You see, God will have His Spotless Bride and He has told us, "You can either be on the sidelines watching (that close) or you can be in it."

Here are some dos and do-nots that are important with respect to the things that come down the River of Life.

Do not try to get into the Flow Chart (for example; by saying something you think will put you in it). He will put you into the chart whenever He wants. By trying to get into

the Flow Chart, you are in danger of picking up something that belongs to God!

Do not try to manipulate the Flow Chart. God will expose you, and it won't be pleasant! I have only seen this once and I'm pretty sure the person was unaware of what they were doing. Give only the "things of the Spirit" that come down the River. The Flow Chart can reveal the difference between our spirit and the Holy Spirit that is within us. I'm not trying to scare anyone, but there are people who love the Lord and have wrong motives (what they think or want). The Corporate Flow Chart reveals God's thoughts and plans that we do not know.

Do record everything on tape. We have a scribe but she cannot get everything down. God works with truth and when it's recorded He can work with it. This is a key thing to understand. You will be putting things that you do not understand in a Flow Chart. Some people don't want to be recorded. Spirits don't like to be recorded! If we are walking through life openly and honestly before all men (people), why would we mind being recorded?

God said to me. "You are to be open and honest before all men!"

(We were commanded to record everything! There have been times we've missed doing this and we have in almost every instance regretted not having the information on tape!)

Do make sure you record the dates. This site and the materials we send out are a testament of this. Because of the dates we can see the "flow of God" and the information becomes a witness of God's activities.

Do not be worried or overly concerned about whether or not something came from God. If you put something in the Flow Chart that wasn't of God it amounts to nothing unless God wants to expose it. Knowing this makes it easier for the Flow Chart keepers. One time I had a prophet, operating out of a python spirit, give me a word. I recognized the spirit and wondered what kind of word it would give. The spirit was very aware of my situation and most certainly was trying to lead me away from where God

was taking me. That word just faded away because I understood the flow charting of God's word.

Do not make fun of the symbols or what God might have you do. I have chuckled and even laughed at some myself, but God gave me a serious scene in the night where I was telling people not to make light of symbols that God gives by laughing and especially making remarks about them. You may want to chuckle to yourself but you must realize that the symbol was given to you on a level you can understand. **It was given for a purpose** of the Lord and it does affect someone's life! Making a smart remark detracts from the meaning and I'm also sure the Holy Spirit pulls back.

Do not be afraid of giving what you get. When God told us to record everything, I didn't like it. I thought, "What if I'm not hearing God correctly? I don't want to make a fool of myself." I learned that if we are not hearing God correctly, it is best to find it out! Why would anyone want to remain deceived? God can use the Corporate Flow Chart to emphasize the truth for our own well being as well as the cause of Christ.

God needs cleansed vessels. The Corporate Flow Chart is a great tool for God to perform the unknown deliverance that needs to take place. I have seen spiritual influences in people that cause problems with what God is doing. It is imperative that we get cleaned up for the Spotless Bride so that God's work gets done properly and on time. The question is, **"Are we really willing to hold ourself under the water of the River of Life, under baptism, until we are disease free?"**

If she holdsherself
under long enough she
will become disease-free!
2-10-2000

Understanding the Mechanics of a Corporate Flow Chart

To help understand how narrow the way is to bride-ship, on 10-30-2004 the Holy Spirit gave me a scene where I was on a train speaking to people. I said, "**You would have been here a long time ago if you had understood the mechanics.**" The people had to learn "the mechanics" to be able to get on the Bride train. It is a pre-requisite!

This particular train is symbolic of the *Spotless Bride* as revealed on this site in the articles about trains. God has shown that the *Spotless Bride Train* has only one track with **no side tracks**. The train's tracks went straight, circling around the world. The train representing the church in the world had tracks with all kinds of "side tracks" that went nowhere. These "side tracks" represent man's idea of where to go and what to do, but nevertheless going nowhere! Knowing the mechanics of a *Corporate Flow Chart* will keep a body of believers "on track," so to speak. This is why the people in the scene above had to know the "mechanics" to be able to be on the train, with no "side tracks" taking them somewhere they were not to go!

Proverbs 4:13, Take fast hold of instruction; let her not go: keep her; for she is your life.

It is important to understand everything we can about how this Corporate Flow Chart works; after all, nothing comes down the River of Life without a purpose. Again, "Everything that comes down that River has a purpose!" God said, "**Government comes down the River.**" His instruction to us comes down the *River of Life*. Remember, God's government is a theocracy, not a democracy.

Years ago God gave me this scene (right) which helps explain why the words, "**You would have been here a long time ago if you had understood the mechanics**" were given in the above train scene.

I was looking at an 8 1/2" X 11" sized paper with sentences written about a third of the way down the page. God said, "**This is the way I showed you to follow the Holy Spirit!**"

Then I was looking at another sheet of paper with writing that went on and on. God said, "This is the way the church in the world follows the Holy Spirit."

The church in the world has not understood how to handle the almost never-ending information it has, so it is not much use to the Lord or any of us. The small amount of writing on the first page represents two things. The first one is how simple the mechanics of the Holy Spirit's teaching and guidance are. Using a Corporate Flow Chart is not hard once we understand that it follows a pattern of adding line upon line, precept upon precept, and rightly dividing the "things of the Spirit."

The long picture to the left exemplifies the vast amount of information being given the church. But it is being misinterpreted. People think they have the ability to understand the information by what they already know. This is 'self' doing what only the Holy Spirit can do. Sometimes the Python spirit is also involved. This is a spirit that particularly loves to give interpretations. However, once a Corporate Flow Chart gets established it can expose both man's false interpretations and those of the Python spirit - just two of the great values in keeping one.

There are many people throughout the world, who at the direction of the Lord, have kept a record of the "things of the Spirit." Even so, they must learn how to properly interpret it. This brings us to the subject of how interpreting both a personal and Corporate Flow Chart is done. God alone can illuminate the information He gives, a little here and a little there. It is no different than how He illuminates what the Bible is really saying to us. The Holy Spirit reveals what we don't know. The following scene confirms this fact.

11-3-2004 *I was looking at a large picture of a couple's back side, although it was mostly of the woman's back side. There was a smaller picture of them and it was the same. The pictures had rounded corners and I was told that you must have the smaller picture in order to have the bigger picture.*

The backsides represent a picture of what we cannot see and what we do not know! Scripturally, this has to do with God being our rear guard in matters we cannot see. God is the revealer of those unknown things through the "things of the Spirit" in a Corporate Flow Chart. We must have the smaller pictures in order to see the bigger picture of the same type problems on a much bigger scale. (The rounded corners on these pictures are significant and tie in with the next scene I'm going to present because of the rounded corners of the cards or pictures in it.)

I have said many times, "The Flow Chart interprets itself" and "It has never been wrong." When we misinterpret a part of the Flow Chart it becomes apparent later as the Corporate Flow Chart reveals what we didn't understand. I have yet to explain, in a satisfactory way, how the Corporate Flow Chart interprets itself; but God gave me a scene that helps. Given 10-29-2004:

The scene shows clothing on a bed.

I began placing very large cards (representing - "things of the Spirit," or pictures) on the clothing while speaking to people. As I placed them in the order the numbers indicated I was explaining that even though the cards were shaped the same they were different. There may have been another card to the right and above, but the message is the same. Then I

I pointed to each card and said, 1. "You don't know what this means." 2. "You don't know what this means." 3. "You don't know what this means." 4. "You don't know what this means." 5. "You don't know what this means."

I then laid the next card, number 6, below the first card. I used my hand to point out to them that when the sixth card was laid down, they could understand what all the cards were about.

The true meaning of the first five cards came with the sixth card. But, if the Flow Chart has been running for a while, you can also have the opposite scenario. Let's say you have cards 1 through 5 in the Flow Chart and you understand the picture they present. Then, when God gives card 6, you know immediately what it means. This has happened more and more because we have been keeping a Corporate Flow Chart since 1989. In this way the Corporate Flow Chart interprets itself. God just keeps illuminating, by giving more pictures, until we get what we haven't known.

Now look at the second meaning of the paper that had only a third of the page printed. On the next page I have made a picture of information from our *Corporate Flow Chart* placed in the center of the narrow path Christ walks, the same path that we can walk by obeying His instructions. The black x's are all the information starting from 1989 and

the red x's represent our instruction for now, the same words on the page (pictured at the right), where God said, "This is the way I showed you to follow the Holy Spirit!"

Proverbs 4:13,
Take fast hold of instruction; let her not go: keep her; for she is your life.

Flow Chart is in the center of the narrow path, we walk in or on the Flow Chart at point (C) !

The following is very important to understand because it is about your life, the life of the Corporate body, and what God said about, "Government comes down the River" (River of Life). I'm inserting information from our Corporate Flow Chart to help illuminate something we need to understand.

On 5-2-89 we were told, "Be careful not to lay claim to that which belongs to Him."

This is referring to the Lord's ministry to the world. It belongs to Jesus, not any of us. Even meetings held by the spotless Bride belong to Him. Because it is the Lord's ministry, He places in us what He wants to draw on, but only in His timing. A picture of this truth is seen in Moses, who knew (or was told) that he was to deliver Israel. But he tried to do what was in his heart in his own timing (Acts 7:20-25). That would be like acting on information located in the "B" part of the diagram above. **Moses had laid claim to that which did not belong to him.** As a result he was abased until he learned to follow God step by step and act only on instruction being given now, which is represented by the red words ("C" in the above diagram). **God has repeatedly told us we must go step by step.** He gives us what He wants done at the moment—in that particular window of time. We do not know what lies ahead of the red words, only God knows! If we try to force God's plan we will also be abased and fail. God tells us things ahead of time so that when they come to pass we will know it was Him, but we have to leave the timing in His hands. When we walk in the natural, we are beginning the

next step while leaving the last step. This actually happens in the Corporate Flow Chart. God prepares us for the next step as we go.

An example of what Moses experienced happened several years ago. God had called a meeting to gather apostles from around the world. I was in attendance and noticed that the meetings did not go like God intended because men laid claim to what was God's. This has happened over and over to things that God has started for His specific purpose, but they came to naught because man took over. **It is very important not to lay hold of God's ministry in the earth.** It is important also not to lay hold on the Corporate Flow Chart; it is God's to do with as He pleases. Only God knows what is needed to complete His work in the earth through us. I insert another "thing of the Spirit" from our Corporate Flow Chart.

On 1-19-92 we were given this word:

Will you allow Me to steer and allow Me to change gears?

When God gave us this, we had no idea what He was talking about. But this shows how God wants to lead us, day by day and moment by moment. Do you have an awareness of God wanting to slow down or speed up? This too can be revealed through a Corporate Flow Chart. Here is another "thing of the Spirit" from our Corporate Flow Chart.

On 8-15-93 He said:

You're to pay attention to what I tell you now! I want to guide you in your daily lives.

This pertains to that leading edge section of the Flow Chart we are to walk on. Understand that in the Flow Chart there are several movies, or pictures, running at the same time. It's like having 5-6 programs up and running in the background on a computer, but God controls which one is front and center (being used). In our case the programs running simultaneously are about each individual in this body, what God is teaching us, and where He is leading us. Any one of these may be brought to the forefront as God desires.

We as Christians must understand that we walk one step at a time, individually and corporately. We are to remain on that leading portion (the red x's) of the Corporate Flow Chart, what God gives us for the moment. If we go back into our Flow Charts and begin trying to accomplish our God-given goals ourselves, we will fail. For us to accomplish what we need to accomplish in the earth we must be looking to the next step while finishing the last step that God has shown us.

The Holy Spirit told us, "**You cannot be married to Jesus without being focused on what He is focused on!**" The leading edge of the Flow Chart is what He is focused on, and by us standing on that leading edge, Jesus is able to function as the Head of the church. By doing only what He is directing us to do NOW, step by step, can we enter into the marriage of the Lamb.

God said, "**No Flow Chart, No Government!**"
Plus - Personal Flow Charts

On **January 1, 2009**, the Holy Spirit took me back to the experience I had at the beginning of the *River of Life* years ago. (You may want to re-read *The Beginning of the River* article if you have not done so lately.) For a moment, again, I saw myself examining the dividers made of stone. My attention was also brought to the immense beauty of the whole place. I soon realized this place had a beauty of its own, a beauty unlike anywhere else. I have symbolized this beauty surrounding the Solid Rock Structure (representing Jesus) where the *Water of Life* comes forth.

I began meditating on why the Lord would be showing me the dividers again. Suddenly I knew why. It was because the River is "rightly divided" when it comes out of the solid rock, Jesus. It has order, it has structure and it has purpose.

As soon as I realized this, the Holy Spirit showed me the *Corporate Flow Chart*. It had the same beauty sur-

rounding it that the *Solid Rock Structure* had at the top of the River of Life. I have depicted this symbolically for our understanding. I actually saw this particular picture of the flow chart that we have used for years with that same beauty surrounding it.

Immediately after seeing the *Corporate Flow Chart*, I saw an individual's flowchart that had come out of the the *Corporate Flow Chart*. It was simply beautiful. It had a very soft cover made of fine linen, definitely female in nature. It was emitting life; it was illuminated. It had some of the the same strange beauty, unlike anywhere else, as the *Corporate Flow Chart* and the *Solid Rock Structure* at the top of the *River of Life*.

After this experience I have pondered many things that God told us about the River and about His coming Government. The Bible says that the Government rests on Jesus' shoulders, and we learned years ago that His Government comes down the *River of Life*.

Isaiah 9:6 ILB

For a child is born; to us a son is given: and the government is on his shoulder: and his name is called Wonderful, Counselor, the mighty God, the everlasting Father, the Prince of Peace.

I was thinking about this individual's personal flow chart. It is like a mural presented by God to bring this person into brideship. I understood that this is part of the reason for the cover being made of fine linen. I understand why the soft cover. It is because there's not a critical word in it from the Lord. It is full of correction in love, but there is no condemnation in it. For the first time I saw God's Government in a personal flow chart. I had simply never thought about it that way.

I began thinking about the time God told me, "No flow chart, no government." I'm sure this is the reason God gave me this relived experience, so that we could realize the importance of a *Corporate Flow Chart* concerning the Lord's Government. Let's look at the full picture.

At the top of the River we have water coming out of the Solid Rock and we know the Solid Rock is Jesus. We have already discussed that this water is rightly divided, according to the Lord's purposes at this point. And remember this structure has a beauty of its own, unlike any other beauty.

We then see the River of Life coming to the Body of Christ, which is made up of individuals. The Holy Spirit gives information to those whom He wills, here a little and there a little, over time.

In this River is the Golden Narrow Path the Lord wants us to follow. It is Him because it came out of Him. It cannot be seen by us at this point but nevertheless is still in the River.

It should be noted here that everything that comes down the River is written in Zion. This is the place where God keeps His legal records. Remember, we are accountable for every idle word we speak. The "things of the Spirit" should not be taken lightly.

As instructed by the Lord, the people bring all the "things of the Spirit" into one pool. The picture is my depiction of what the Lord showed me about this pool. Notice it has an earthly container. It is beautiful and has perfectly clear water, but does not have that "strange beauty unlike any other" as the *Solid Rock Structure* does at the top of the River. The *Narrow Golden Path* is also in this pool, but it still remains unseen.

Now we bring the information that's in the pool of the "things of the Spirit" into a *Corporate Flow Chart*. This is where the "things of the Spirit" are brought together and rightly divided, line upon line, precept upon precept. This is where the Golden Path is revealed. Without the mechanics of a flow chart we cannot understand the full picture of the subjects the Lord is revealing. The Bible is a record, and a pool of the "things of the Spirit." It says that we must bring things together, line upon line, precept upon precept. In the

book of Romans it is very clear that we as Christians are to follow after the "things of the Spirit" and we must do this according to God's plan.

We see by what the Holy Spirit has made clear here, that the strange unparalleled beauty at the top of the River is not apparent to us until things are "rightly divided" in a Corporate Flow Chart. This is part of why God said, **"No flowchart, no government!"**

Personal Flow Charts

Because God brought attention to this particular person's flow chart I think it a good time to talk about some of the things that are in it. Because of my involvement in the personal flowchart I was already in awe of how complete it was and how easy the picture (the messages from God) is to see, all laid out, simply and plainly. This was before God personally brought attention to it.

(I should say something about being complete so we don't get the wrong idea. A flowchart of the "things of the Spirit" is ongoing, therefore, not ever totally complete. Different pictures and messages in the flowchart do become complete.)

I remember the day that I gave this person their flowchart. I told them that there were many people who would just love to have one as complete as this one. I explained that it had much correction in it but that it was just full of the Lord's love. The Bible says the Lord chastens those He loves:

Revelation 3:19

As many as I love, I rebuke and chasten: be zealous therefore, and repent.

This love can be easily seen all through this person's flowchart as well as the chastening. The flowchart

reveals that this person must go through change (some small and some big) in many areas to become the person that God wants them to be. As the scripture says, God wants this person to **be zealous** towards making these changes. This **being zealous** reminds me of a scene given to me a while back. From my record:

September 16, 2008

... As this explosion of life appeared before my eyes, I saw in the background of the scene a Flow Chart, the way I did them years ago. It had come from this lightening of water. It was full of life, new life, like the lightening was, and now I was seeing people running towards this Flow Chart because they had learned it was where their new life was. They knew the Flow Chart contained life for them and it was the only way to obtain that new life!

By the way, this flow chart that the Lord brought attention to was done the way I used to do them, as indicated in the above scene. Getting back to what was in this person's flowchart, it even revealed that there are some things in this person's heart that they believe are of God yet they are not of Him. So we see all this correction can sometimes be very hard to deal with, especially if a person makes a "pet" (see pet article) of those things that are not of God. These things need cleaned out and if they aren't, they will hinder this person in following the *Golden Narrow Path* the Lord has for them. This flow chart even points out specific wrong thoughts that have to be replaced with truth. What a blessing! The Lord revealed that He wants to heal this person but they must let Him do it. The flow chart is full of specific instructions such as, in my words, dealing with one thing at a time.

An important thing to realize about any personal flow chart is that God gives us a picture, a mural of our lives, but it's up to us whether we want to follow His guidance, let Him govern, so-to-speak. We have a choice. If this person pays attention to everything revealed in their flow chart, they will come into a position of being able to have on fine linen, as God has revealed. **Being zealous** towards those changes will bring new life sooner rather than later.

There is an interesting picture here. If this person yields to the governing of the Lord and changes those things that need to be changed, working with Him, it will have come to pass by rightly dividing "the things of the Spirit" in a *Corporate Flow Chart!* This is another part of the picture of why God said, "No flow chart, no government!"

The Anatomy of a Kingdom Flow Chart

I thought about titling this article the Mechanics of a Kingdom Flow Chart but that just didn't seem correct. Anatomy depicts "life" and the Lord has shown me many times that there is "life" in a personal flow chart, and in a corporate flow chart. This is because in Romans chapter 8: 5,6 it says that those who live according to the Spirit, the things of the Spirit, have life and peace. That's putting it in my words. It says in verse seven that the carnal mind is in enmity against God. So we must keep the carnal mind from getting involved in the "things of the Spirit" in an incorrect way.

As evidenced on this site, at the command of the Lord we have been flow charting "the things of the Spirit" as a group for years. From that building block of learned information the Lord has been illuminating why He said, "No flow chart, no government," among other things. We are talking about His Kingdom, His Government. So we see the importance of understanding perfectly.

On **January 20, 2009**, the Lord gave me a dream. I have created a picture for your understanding. On the left side (physical) are some staples moving up slowly in a straight line. Beside this are some right halves of pictures (right side meaning spiritual realm) moving up and down, looking for the correct staple to fasten themselves to. There was one picture of a dark-haired woman that found the correct staple and quickly attached to it. It then moved up with the staple, permanently.

When I first had this scene and had created the picture, I assumed and described the staples as being the right half of a rectangle. This was because of my carnal thinking

and what I saw. The half pictures on the right caused me to think that the staples were the right halves of a rectangle. This was not correct. I did not know what I was looking at until I, with my mind, put the scene in the *Corporate Flow Chart*. I have always said that the *Corporate Flow Chart* interprets itself and this is an example of that fact. By going to the "things of the Spirit," catching a glimpse of what God is doing in general, and recognizing the meaning of the staples (already established by God) I suddenly knew the meaning of the scene. Staples symbolize fastening something small. Understand, God revealed the meaning of the staple symbol earlier in the Flow Chart so He is interpreting. I'll write more about this later.

Because it's a staple it means small things, not something that would take a bolt or nail. In this article we are going to staple down a lot of small things that are very important to do or not to do. We are also going to understand **why** these small things must be established.

Because of what happened when I awoke from the dream, and what I have already revealed to you, I came to understand the full meaning of the dream. God was going to bring together small things from the spiritual (things on the right) into the physical (staples on the left). He wants me to establish the small things in the physical. God had previously shown me in a dream that I was going to be establishing a lot of staples in the future. This was another "thing of the Spirit" previously given for my understanding of this scene.

Immediately after the dream:

Upon awakening from a dream I usually meditate on them, not demanding interpretation. This time was different because the Holy Spirit immediately began reminding me of scenes that I have had in the past, scripture, words that have been given, and so on. These were all brought together in my mind. The Holy Spirit was performing His part of the scene I just encountered. He did emphasize some things more than others, to get me to understand. I've created a picture of part of the things God brought up and by [clicking this link](#) you can see that picture and then return here. There are a lot of things God brought up which are important, and without them we cannot fully understand what we need to know.

(If you examined the picture skip this paragraph.)

For those who may not have been able to look at the picture here is a list of some of the things the Lord ran through my mind. I saw the scene that is on this site of God pouring out His Spirit over the earth. I was reminded of the scene that had to do with God saying, "No Flow Chart, no government." I was reminded of when Jesus said, "My words are Spirit, they are life." I was reminded of the time Jesus said, "Get you behind me Satan." I was reminded of when the Holy Spirit told me, "You cannot possibly understand the doctrine of Jesus Christ unless you understand what happened in the Garden of Eden." I was reminded of some of the information presented in the Courts of Heaven article. I was reminded of when God said, "It takes a flow chart to deliver people from Python." I was reminded of when God took me back to the Garden of Eden concerning Python. He brought up the picture of the River of Life with the people below receiving different portions of it, while reminding me of a man I know to whom God revealed the original sin. I was also reminded of the scene of people being desperate for their flow charts and when God showed me my own mind. Part of the following was really emphasized: the Lord said, "It is pride for them to think they could know anything, not getting it from Me." I was reminded of God saying, "I want to build something the enemy cannot tear down." I was looking at a structure.

Getting to it

In the beginning, the Lord told us to gather up all the "things of the Spirit" and place them in a flow chart. This is a command for today and the future as well as back then. We had no idea of where the Lord was going with this. It's the [Uncharted Waters](#) He talks about; just taking step by step actions, led by Him. The Lord said, "Listen and record, listen and record."

As I have said on the site before, a "thing of the Spirit" is a dream, a vision, a word, something you can point your finger at. It is important to understand how to handle the "things of the Spirit" when recording them. The key is to write it down exactly as it was seen or heard, adding nothing. If there was a feeling in the vision or dream it's

all right to record that. Make it as accurate as you can and nothing more. Don't let your ideas seep into what is recorded. **The reason is this, the Holy Spirit is painting a picture and you don't know what that picture is.** God told us not to speculate, that it limits Him. If you let your ideas, anything of yourself, seep into what is recorded you are speculating and limiting Him. You must keep "self" out! Through the years I have watched some people manipulate, pass over things in their flow chart, and use the things they can manipulate to mean what they want them to mean. They basically don't use the other "things of the Spirit" to interpret. They are hurting not only themselves, but also the cause of God.

Here is a good place to include something the Lord dealt with me about in this experience. It is when the Lord said, "It is pride for them to think they could know anything, not getting it from Me." Let me reword just a little. It is pride for us to think that we could know anything not getting it from the Lord. The emphasis was on the word anything!

I have known for some time that our ideas seeping into the "things of the Spirit" is not correct. I have known it is incorrect for us to interpret another "thing of the Spirit" without the input of the Lord. The Lord dealt heavily with me about this being "pride." It is "pride" for us to think that we could interpret without another "thing of the Spirit." it is "pride" for us to let our ideas seep into the "things of the Spirit." "Pride" is a serious thing; it is haughty, of Python, and cannot exist in the Married Bride. The Holy Spirit paints a picture and He's painting it perfectly. He does not need our help. He does not need our corrections to His paintings. He is capable! That is why we need to write things down exactly as they are seen and heard and nothing more. "Listen and record, listen and record." Actually, it is easier this way and we can rest in the Lord. We are simply an unclean vessel if we can't report correctly by letting it all pass through us cleanly to the *Corporate Flow Chart* as the Lord instructed.

The Lord said,

Take the "things of the Spirit" and put them in a Flow Chart."

"Listen, record, listen, record, listen, record."

"Pay attention."

So instant obedience can come forth.

"Chart Chart Chart Chart"

We must have the same picture at the bottom of the River of Life as Jesus sends out from the top. The Lord revealed [the Mural](#) He sends is like a puzzle that we must put together on our end. Those pieces of puzzle come to different individuals from the River. They are the "line on line, precept on precept, here a little and there a little," that the Bible talks about in how the Holy Spirit teaches and leads.

People take their received pieces and place them in a *Corporate Flow Chart*. Out of the *Corporate Flow Chart* comes many pictures that form a huge mural.

February 18, 2001 - from my records:

I was looking at a scene of a General, telling His class that He was going to give them a "D" because of one student getting an "F" (for just not getting it). I was then asked this question and woke up, "Why should we look at a spiritual gift as a picture?"

The answer is because all the "things of the Spirit" that come down the *River of Life* all over the world are pictures and form bigger pictures in a yet bigger, huge mural. The Bible is a mural with pictures in it and the Lord told me to always look at it as a picture. I have found this to be a safety net when keeping someone out of trouble. As long as the person knows **there are absolutes** in the pictures, it

is best to think this way. God telling me this has kept me from a lot of unnecessary heart ache.

The picture given through this particular "thing of the Spirit" concerning the General giving a "D" because of one person failing, presents a good picture of the reason to always look at "the things of the Spirit" as a picture individually. This particular picture of one person failing, causing a corporate problem, applies to **many different scenarios**. So we see why we need (a rule) to look at "the things of the Spirit" as a picture, just in case.

For instance, different scenarios:

It applies to Fusion as presented in the [Fusion article](#). It applies to the picture of [winning the battle](#) in the Battle of Jericho. There had to be complete corporate unity, not one person was doing their own thing or it wouldn't have worked. It applies to the *Bride of Christ* being in perfect unity as a corporate body in meetings. One person missing the attributes of keeping a flow chart can cause God's counsel to not be dealt with.

The original sin in the garden was, "Refusing the counsel of God." Through the years I have seen Christians, well known and otherwise, blatantly ignore God's counsel. In every instance haughty is easily seen.

Pride is the main problem in dealing with the "things of the Spirit," along with the lack of knowledge and understanding. Python loves to play the part of the Holy Spirit in Words and prophecies and interpretation. Be sure and read: [Depth Concerning Python](#) section for more understanding of python involvement when it comes to following after the "things of the Spirit" with our minds.

To get started, keep a record of the "things of the Spirit." If you have a computer keep the information in it so it can be searched. Keep a hard copy also.

Once you have understood the concepts you can read down through your information and assimilate things. People have told me that they had been seeking the Lord for something to finally read their information to find the Lord had already revealed what they need. Remember the Lord said keeping a record is the hard part.