

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 that is so
close to God's heart!**

“The Mechanics of Salvation”

I 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.

The 📖 symbol in this booklet identifies a "thing of the Spirit," given by God to bring us understanding.

.....

From the author:

I am writing this "from the author" because I have had people contact me, upset about what I have written concerning salvation. I could tell that they had not read all that I presented and most certainly did not read all the evidences presented by the Holy Spirit as to the problems causing the **48% missing in Heaven**. **God revealed that there are no ministries in the earth that are not contributing to this problem, either by tradition or doctrine.** Some of our wrong traditions are found in the testimonies of what happened, as God gave me the evidence of what has been happening. Leaders need to search with open hearts what the Holy Spirit has revealed because God holds leaders responsible for the souls they are able to touch. Understand that we grew up with these traditions and beliefs and haven't checked them out with God. Get with God and find out if what I give witness to is true.

Some of you will think it "nervy" of me to be bold like this, but you have not been to heaven and looked down into hell to see a believer who was there because of the traditions and doctrines of men! Not because of unbelief! Recently I became more bold when the Lord spoke this to me, **"Why are you concerned about upsetting those people? If I had not moved in your life your daughters would still be unsaved, thinking everything was fine. I gave you the evidence."**

Roy Sauzek

INDEX

 symbols in this booklet - From the author

I Saw the Strait Gate Pg. 1

Vision of Salvation Pg. 4

God Took Me to Heaven Pg. 5

Why don't "repeat after me's" work? Pg. 7

Why isn't prayer the vehicle of confession for salvation? Pg. 8

What is in a True Confession? Pg. 11

Some to Honor, and Some to Dishonor. Pg. 18

What Must We Confess About Christ? Pg. 20

**What about God's move when
someone asks Him into their heart? Pg. 22**

When is your spirit born again? Pg. 23

God demonstrates when your spirit is born again! Pg. 23

Another Demonstration of when your spirit is reborn! Pg. 24

Baptism in water - What it is and what it isn't! Pg. 25

Wooring someone to the Altar can be a pitfall! Pg. 27

**Testimonies of God showing me the seriousness of the situation
concerning Salvation:**

God reveals how close the problem was to me. Pg. 30

God said, "Religion!" Pg. 32

A Little Boy with a Crusty Spirit! Pg. 33

A Minute to Spare? Pg. 36

Is your name written? Pg. 39

Simplicity pg. 40

Rightly Dividing The Word "Saved"! Pg. 42

Copyright protected by Roy Sauzek 1999 - 2012

But feel free to copy and spread.

I Saw the Strait Gate!

Jesus said,

Matthew 7:14

Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it.

In a night vision 🙌, the Lord showed me a church bus loaded with joyous people, families singing songs, being driven up a hill by a person in darkness to the "Strait Gate."

They arrived and, after getting out of the bus, tried to pass through the "Strait Gate," **but they were all turned away.** Then they turned on the driver beating him with their fists, and trampling him underfoot.

One day I was on the web and a man shared this with me.

🙌 "There was a man in a church, who had a vision of standing over hell and watching someone reach down into the fire, and in agony began to pull heads up out of the flame. He would look at one face, then in disgust let go, and grab another person. The man from the church then asked him what he was doing? In a rage the burning man answered saying, 'I'm looking for the preacher who lied to me! Who didn't tell me the truth. I know he is here too, somewhere.'"

Jesus said,

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 first thing God said to me when He started to teach me about salvation was this 🙌, “*Things are not as they seem.*” I was a man who thought things were under control, that things were basically alright when it came to church. I kept ignoring the “things of the Spirit,” like when God showed me what was happening at the Straight Gate. I did this for about three years, mainly because, if I admitted what God was showing me by His Spirit, **I would have to deal with it.** I wouldn’t be able to just put God where I wanted Him and go on with my life. I share this vision with you **because “Things are not as they seem” in the churches.**

The person in the vision driving the bus represents leaders, not just pastors or evangelists, who don’t understand the legal, correct way that someone becomes saved. **This person in darkness believes in and loves Jesus.** He was singing right along with the passengers.

The vision **is God showing us two truths.** One, that there is a problem in the doctrines of the churches, which was forecasted in the Bible. Second, that the way through the Strait Gate is **extremely easy.**

If you look at the picture, there is no gate in the opening of the Straight Gate, just like there was no door in the opening of the doorway 🙌 the Holy Spirit showed me that represented the door one must pass through for salvation unto eternal life. I will mention this door again in the article **“Why Don’t “Repeat After Me’s” Work?”** but it’s described in more detail here.

It was a doorway that was in a wall appearing to be of stone or concrete. It looked to be at least 3-4 feet thick. As I looked at this wall with the opening, I knew an atomic bomb couldn’t change this door, or the wall. You or I cannot change the openings, or the way God has ordained to obtain salvation unto eternal life, by what we believe. The door I saw, and the Straight Gate (symbolically) represent the way God has ordained. Both ‘Things of the Spirit’ show us clearly that the way is easy, with no “works” involved on our part when it comes to eternal salvation because there was no door and no gate in the openings. If we had to open the door or the gate, we would have to work (do works). Work has to do with doing something physically, changing something, etc. (One definition suggests that if you pushed on a wall all day without effecting it in some way, you have not worked.)

I have brought to your attention that there is no gate to open in the Straight Gate because as you read through these articles that have to do with salvation, you too can understand why there is no gate in the Straight Gate, no “works” for you to perform to pass through the gate. You can understand that a true confession is not a work but a release, an admitting.

Also, in the vision, the person on the other side of the gate was the one turning these people in the church bus away. I bring your attention to what Jesus said in **Luke 13:24-27** in comparison to what the vision reveals.

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.

The people in the church bus were going up an incline (will seek to enter in) to enter in and were turned away. The people on the bus had been turned away/shut out by a person of authority (master of the house).

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:

Keep in mind that the vision clearly shows us it is “believers”, church going people, and leaders, who were shut out. Now, look at what Jesus says the people say who have been shut out.

26 Then shall ye begin to say, We have eaten and drunk in thy presence, and thou hast taught in our streets.

When I was in heaven, I saw a believer in hell who had taken communion (eaten and drunk in thy presence). Taught in our streets is understandable because the church is symbolized as a city. It is clear that the people being shut out in verse 25 knew who Jesus is because they said, (Lord, Lord, open unto us;) and **thought they should have been let in**, just like the vision of the Straight Gate reveals by the people on the bus singing and having a good time. **They knew where they were headed.** Notice they knock **at the door**, not on the door, in the understanding there is no door in the doorway, nor gate in the gateway. Jesus then reveals in verse 27 why they weren’t let in, **Iniquity**. Iniquity has to do with lawlessness. What they lacked was legal entry! We must realize that the way through the Straight Gate is a legal way; it is narrow, **but extremely**

easy. The scriptures, **Luke 13:24-27**, paint a picture parallel to the picture painted by the vision. As you read through the following articles, you will come to understand the correct way and why it is so easy. I will be showing you the pitfalls as well as the correct way as the Lord showed them to me.

The Vision of Salvation

Here is the testimony of the vision of Salvation the Lord gave me and the events surrounding it:

It was early during the time I was being called into the ministry that I asked the Lord to save my wife. Looking back, I know that nudge came from the Holy Spirit. For some reason I doubted my wife's salvation. I said, "Lord, save my wife. I don't know whether she is saved or not, Lord, but I'm asking you to save her. If there is some reason she is going to hell, let me take her place that she might live!" I meant it with all my heart. I felt a peace come over me and I just knew it was going to be alright. I knew it was done!

That night my wife and I went to communion at our church. It was done differently and was very meaningful to both of us. The next morning I had a vision 🙏🏻:

I saw my wife standing before me and we were holding hands. I asked her the following questions.

"Last night when you ate the bread, did you believe it was the bread of life? Her reply was, "Yes."

"When you drank the wine, did you believe it was the blood of Jesus, and that He died for you?" Her reply was, "Yes."

"Even as you have confessed it unto me, one other person, your husband, you are saved."

I enacted the vision with her that same morning, by asking her the questions in the vision. Her answers were all affirmative, just as God had revealed they would be.

Here are the facts the vision reveals:

#1) God knew what my wife believed in her heart and therefore knew her answers.

#2) God made it clear that our declaration of belief is to another person, NOT TO GOD.

#3) God made it clear that she was not saved before that moment of the confession of her faith to me, her husband, even though she believed in her heart.

#4) God saved her by having me draw a confession from her.

After having the vision and enacting it I knew my wife was saved, simply because of the content of the vision. A few days later my wife came to me and asked me to buy her a Bible like mine, saying hers now seemed like a tinker toy. She had always used her *Good News for Modern Man*. She had previously told me it was the only one she could understand. **This was the first outward sign of an inward change.** Later God confirmed to me that she was saved because her name and assignment was in the book with the missing names. You will read about this in the article, ***Is Your Name Written.***

God took me to Heaven

As you read I am sure you will see why this experience changed my life. I was taken to Heaven, mainly because I didn't understand the significance of the vision of salvation.

Heaven 🙌:

God didn't ask if I wanted to go, but suddenly I found myself in Heaven. The scene opened on my third day there. I had been walking through what I would call clouds, up to my knees, exploring Heaven for three days. I remember seeing "meetings" going on here and there as I was walking. I realized I hadn't seen my wife who I knew should be there. I had loved my wife very much and was wondering what she thought about being here. I asked a person passing by if I could see the Lord. He came immediately, almost instantly, and was standing to my right. I asked the Lord where my wife was, expecting Him to take me someplace in Heaven to see her. Instead, He waved His right hand from left to right, and the floor of heaven opened up. The Lord pointed toward the opening. Crouching down, I peered over the edge to see my wife in Hell. I was immediately overwhelmed. Getting up, crying, I confronted the Lord, pointing and saying, "Go get her."

He said, **"What does My word say?"**

I was racking my brain, trying to think of a scripture. Crying, I blurted out, "Your word says if you believe, you and your house shall be saved! (Acts 16:30) Lord, go get her!"

The Lord said a second time. "What does My word say?"

I said, "I don't know, Lord, I'm not a preacher." I was racking my brain again, "Oh God, why doesn't He go get her?" Pointing towards hell again, I blurted out, "Romans – yes, Romans: If you believe in your heart and confess with your mouth, you shall be saved! She believes, go get her!" I saw tears streaming down the Lord's face as He said, "But what did I say?"

We were standing in tears, ankle deep. They were spilling out of Heaven where the Lord had parted it. **Then the Lord said**, "You go back and tell them that this is what would have happened if you and your wife had been killed before"

I was back on earth before the Lord finished His sentence. He knew I would understand that He was talking about: **before ...** I had enacted the vision concerning salvation the Lord had given me earlier concerning my wife.

The Lord immediately took me to:

Matthew 10:32

32 Whosoever therefore shall confess me before men, him will I confess also before my Father which is in heaven.

This is a covenant promise and a saying that reveals how you go through Him to obtain eternal life.

Luke 6:47-49

47 Whosoever cometh to me, and heareth my sayings, and doeth them, I will show you to whom he is like: 48 He is like a man which built an house, and digged deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock. 49 But he that heareth, and doeth not, is like a man that without a foundation built an house upon the earth; against which the stream did beat vehemently, and immediately it fell; and the ruin of that house was great.

My wife hadn't heard this saying in Matthew 10:32, nor had those around her led her to do what it says. Her house was built on sand, not on a rock like Jesus says it should be. The "rock" Jesus is talking about is the "sayings" of His that you

must do to have a house that will stand, both here on earth, and when you enter heaven. God revealed to me that because of the church's lack of understanding Matthew 10:32, had my wife really been killed, she would have come to ruin **(. . .the ruin of that house was great.), she would have gone to Hell!**

Your house is what you believe. It's what any particular church believes. It's what anyone believes. A house is where you feel safe and at home. Is your belief safe? My wife's wasn't, unknown to her or any of us. She believed, and was very comfortable with what she believed. Had she really been killed before 1980, she would be in hell right now and all those who believed she was in heaven **would be wrong.** You can't afford to wait and find out if your belief is right. It's too late to correct after you die.

Why don't "repeat after me's" work?

I want you to repeat these words out loud, **"Fred's pickled fish farm."** Where did those words come from? Did they come from you? No, they came from me. You see, not all the words we say come from us. Repeat after me, **"I believe Jesus is the Son of God."** Those words weren't any more yours than, "Fred's pickled fish farm." You may believe what they say but they are still not your words. Our personal declaration or confession of faith must come from (within) us, not someone else.

When the Lord dealt with me about this He showed me a door . I knew in the vision that this door was not movable. The Lord said, "This is a one man door." I kept looking at the door and He said again, "This is a one man door." The vision didn't end until I understood that two men were trying to go through the door at the same time, and this is impossible.

Jesus is the door and each individual must go through Him to become saved. When a person is led through a confession by repeating words, the words they are repeating are not their words but the person's leading them. (Two men trying to go through the door at the same time.) You can't get saved by repeating someone else's confession. **Only you can establish what you believe,** not anyone else.

In Acts 8:35 - 37 Philip preached Jesus to a eunuch and he made sure he drew a confession from him before he was baptized. 35 Then Philip opened his mouth, and began at the same scripture, and preached unto him Jesus. 36 And as they went on their way, they came unto a certain water: and the eunuch said, See, here is water; what doth hinder me to be

baptized? [Here is where Philip draws a confession from the eunuch!] 37 And Philip said, If thou believest with all thine heart, thou mayest. [Here is where the eunuch answered from his own free will!] And he answered and said, I believe that Jesus Christ is the Son of God. No **repeat after me's** here! Philip knew the correct way, that is to draw a confession out of people so that the confession is theirs.

As a last resort, ask something like this, "Do you believe Jesus died for your sins and that God raised Him from the dead? Yes, or No?" Let them make the choice or make them make the choice! When a person makes a choice between "yes, or no," they are establishing or denying the meaning of these words [Do you believe Jesus died for your sins and that God raised Him from the dead?] as their belief.

"Repeat after me's" don't work! Reading (repeating) confessions out of a book, or from any other source, does not establish your belief because they simply are not your words. They are the words of the author. Neither Jesus, nor the disciples, ever did a "repeat after me," however Jesus was always drawing confessions from people. (The Lord's prayer was given as a pattern, not a repeat after me prayer.)

Why isn't prayer the vehicle of confession for salvation?

First we need to see a pattern, a principle, that is set in Jesus' covenant promises. In Matthew 16:19 Jesus is giving Peter a key to the Kingdom of Heaven. In other words, what's the key, the pattern, of how we establish things and/or move God in Heaven? Jesus says to Peter, "*And I will give thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven.*" The pattern is, "We establish something on earth and what we established on earth moves God in Heaven." Jesus said in Matthew 6:14&15, "*For if ye forgive men their trespasses, your heavenly father will also forgive you: 15 but if ye forgive not men their trespasses, neither will your father forgive your trespasses.*" Here we see that same pattern and we also see that what we are establishing is established with men! Cornelius (Acts 10) practiced righteousness in the earth and that act was **to men**. That act and the fear of God produced a memorial in Heaven **before God, Himself**. Because of the memorial, God moved mightily on his behalf. He moved God because of what he did on earth. The list could go on.

So we come to the same pattern concerning the confession of our faith. Jesus said that He is the only way to the Father. In other words, we must pass through Him to the Father. Jesus made a promise containing the same pattern of how we establish something in Heaven and it involves Him. Here is Jesus' covenant promise, *"Whosoever therefore shall confess (declare) **me before** (to, at, against) **men, him will I confess** (declare) **also before** (to, at, against) **my father which is in heaven."*** We see the **same pattern** of establishing on earth with men and that establishment moves God in Heaven. So a person establishes their belief to another person on earth, and simultaneously Jesus declares that person's belief to God. This is God's legal way, through His own Son. When we do it this way we are coming into covenant with God by agreeing with God that He sent His Son to save men.

When we try to establish, or confess, our belief directly to God **through prayer**, we are trying to bypass Jesus' covenant promise. We are trying to establish our belief in heaven ourselves rather than having Jesus establish it there for us. We can't establish anything directly in heaven, ourselves. By our acts we establish things on earth (our realm) and "what we establish on earth" is established in heaven (God's realm), simultaneously!

The "Prayer of salvation," used by a lot of believers, is man's idea. You will not find it in scripture, or used in scripture, by any disciple, or anyone else. The place you find it is in man's instructions, given at the bottoms of pages and various other places in some Bibles. Paul said that anyone who teaches a doctrine other than his was in error. In Romans 10:6-13 Paul teaches the mechanics of working our faith to become saved. Remember the pattern!

He starts out by telling us not to be faithless, that we can move Christ on our own behalf. *6 But the righteousness which is of faith speaketh on this wise, Say not in thine heart, Who shall ascend into heaven? (that is, to bring Christ down from above:) 7 Or, Who shall descend into the deep? (that is, to bring up Christ again from the dead.)*

Then he reveals how! *8 But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that is, the word of faith, which we preach; 9 That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved.*

Then he gives understanding to what he just said, with all the **"For"s.**

10 *For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation.* He just explained the act of faith, which is a *person's declaration of belief*. Faith is accounted for righteousness but salvation comes at confession. The Lord showed me that the person I saw in Hell believed in their heart but hadn't confessed what they believed to another man!

11 *For the scripture saith, Whosoever believeth on him shall not be ashamed.* He just said that we wouldn't be ashamed to declare our belief to another man. There is no reason for us to be ashamed to confess our belief to God, Himself. You could talk to God in an open field where no one could hear you. But there could be a problem of being ashamed in our confession to our fellow man.

12 *For there is no difference between the Jew and the Greek: for the same Lord over all is rich unto all that call upon him.* He just said anyone, any nationality, any sinner, no matter what the sin, can become saved. He will move on their behalf before God if they will do the will of God, which is to have His Son declared to men on the earth.

Jesus said in Luke 6:47,48: *47 Whosoever cometh to me, and heareth my sayings, and doeth them, I will show you to whom he is like: 48 He is like a man which built an house, and digged deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock.*

The teaching of Paul concerning salvation was established on a saying of Jesus which is not movable, no matter what man believes, namely *"Whosoever therefore shall confess (declare) me before (to, at, against) men, him will I confess (declare) also before (to, at, against) my father which is in heaven."*

There is no judgement on God's part concerning your salvation. Your name is either written in heaven, or it is not. Jesus is the only one who can write it there. It comes by your confession to another person, not works. In your confession you are letting go of your ability, admitting to man that you can't save yourself. That God made the way through His Son. Jesus establishes this fact for you in heaven, His way!

What is in a True Confession?

Years ago the Lord had me write my first booklet. In that booklet the Lord gave me ten things that are in a true declaration of faith to another person. In this article is understanding of the **“why’s”** a person’s eternal salvation rests in their profession of faith to another person and nothing else!

Proverbs 4:7

Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.

It is a wonderful thing that God says we only have to believe and declare that belief to another person. Paul says in Romans 10 that we believe unto righteousness and declare unto salvation. This shows how easy it is and that reveals how much God loves us.

If I ask you this question, “Do you believe that Jesus Christ died for your sins and that God raised Him from the dead?” and if you believe this in your heart, and respond with a **“Yes,” then the ten items, the Lord gave me below, are in that “Yes!”**

No. 1 You are admitting who God is, who Jesus is, and who you are.

You have been brought to admit that God sent His Son and that we all needed salvation, just like God said we did.

No. 2 You are revealing your faith in a God you cannot see.

You are exposing to the world and mankind what is in your heart. Your declaration of what’s in your heart is the act of your faith.

No. 3 You are admitting there are no works you can do; only Jesus’ blood covers sin.

Whether you really understand this or not, by your declaration you are admitting that only God can really give you eternal life, through His Son.

No. 4 You are admitting your sinful state.

You may not know it but you are admitting the true sinful state of all mankind!

No. 5 You are admitting everything God ever did and said is true.

Are you not admitting that what God said happened in the Garden of Eden is true? Are you not admitting that God destroyed Sodom? Aren't you admitting that God delivered Israel from Egypt and that He parted the sea at Moses' hand? Are you not admitting that God created everything through and for His Son? Are you not admitting everything God said and did concerning the accounts of Jonah, Abraham, Job, etc., are true, whether you understand all these things or not?

No. 6 Your inability's are in that profession.

Are you not admitting that there was absolutely nothing man could do to save himself?

Before we go on I must point out to you that a declaration or confession of faith is **an admitting, not a work** that we do. Admitting is a letting go of something we have. Even when we establish our belief on earth to another person we are admitting - releasing - letting go. This has been proven to me quite a few times when a profession of faith has been drawn from a person. Many times a supernatural "**relief**" is noticed and felt. Even now, when I tell you that I know Jesus Christ is the only begotten Son of the one true God, I feel a release from just saying those words, a strange peace comes.

No. 7 Repentance is in that profession.

I remember when God was teaching me concerning this topic He said 🖐️, "**What are you going to do at My altar that My Son didn't do?**" I ask you, "What are **you** going to do at God's altar or what are you going to lead someone else to do at the altar of God concerning eternal salvation, **that His own Son didn't do?**" Jesus did it all at the cross for us and the moment we go beyond "believe and confess" like Paul instructed, we are into our own works.

I've had a few people say, "But you have to repent to become saved. You have to have a true repentant heart, not just confess." Well, "Repentance" is in a person's confession if they truly believe what they should. **Repentance means to turn 180 degrees** from what you are presently doing and/or believing. In a person's heart one turns 180 degrees, from non belief to belief in Jesus as Savior, and this is manifested or established in the world at the moment of that person's confession. **Repentance manifested!**

It is not possible for a person to **truly believe** and confess Jesus without a repentant heart. The moment anyone

truly realizes who Jesus is, they have had to realize that they are a sinner. They have had to come to the point on the inside of themselves where they realize they need help and there is only One who can save them. If you are a believer, think about the time that you really realized who Jesus really is. Did you not, upon realizing this, have a repentant heart? Did you not say inside yourself, "God forgive me, a sinner?" This could have happened at any time of any day, anywhere, and it could have happened gradually or instantly.

Some people say there has to be a sign of change and put that sign to a change in life style. These people are into salvation by works. Even prayer is an effort (works) on our part and any effort on our part **is a work**. This is why God wanted us to understand that a true confession is a letting go, **an admission of our sinful state**, not a work. It takes no effort to release our hand from a doorknob, we just simply relax (no effort) and it happens.

We become saved through covenant promise, period. Jesus established those promises when He was here and they became legally established at His death. **He did it!** Our saying, "God forgive me," at an altar deals with the soul. What we do along this line at His altar is a righteous act but the Bible says our righteous acts are as filthy rags in God's eyes. People who insist on changes other than believing and confessing are telling God that His Son did an incomplete work at the cross. His blood covered the sin of **not changing after we become saved!** Jesus did a complete work when it comes to salvation unto eternal life and our future eternal life is **completely** in Him, not in anything we can do!

To conclude the discussion on this point (number 7) - The **only change** that God requires for "salvation unto eternal life" is the pure and righteous change, **the repentance produced by the Holy Spirit!** The change that happens in the heart, going from non belief, turning 180 degrees to belief, is **Repentance**. Inside, what the Holy Spirit does in our hearts is that, "OH, God, forgive me!" **It's the Holy Spirit who convicts and reveals truth unto our hearts. So we see that God actually does it all when it comes to "salvation unto eternal life!" It happens in our hearts** at the moment of believing and is manifested or established at the moment of a person's profession of faith to another person (it becomes covenantally established in Zion).

No. 8 Submission is in that profession.

When you declare or release your faith to another person you have finally submitted to what God has said and done.

No. 9 The revealing of everything you are now and everything you will be is in that profession.

When God raised Jesus from the pits of Hell He raised eternal life for mankind. Before the cross this was not possible. The faithful city (Bride) was mentioned in the Old Testament but it became possible at the resurrection. Last day events became possible at the resurrection. I could go on and on. It all happened at the cross in that moment of a speck of time. When we reveal our belief to another person we are acknowledging everything we are now, our inability's and failures. Even though we don't understand all that God has planned for us, are we not also acknowledging everything we will be in eternity?

No. 10 A positive drive is in that profession.

This may seem a strange thing that the Lord had me put here. He did it because He wants everyone to understand and He knew that I (having been a farmer) understood mechanical things. Most people do.

In a night vision 🙏 I was on a very large river, swimming up stream as to go to its beginning. I kept encountering mechanical devices, gears meshing together, etc., and pulleys and arms tied together with arms. All these mechanical devices, gears, etc., were functional, moving as they should to drive the other moving part. These mechanical things were simply floating down the River, functioning together as they should. In the vision I knew I was going upstream on the *River of Life* that flows from the throne of God. On this river were mechanical devices flowing down from God. All the mechanical things I saw coming down from the throne were positive drives. **If you move one part the other part that is hooked to that part must move!**

This is why I talk about the "mechanics" of salvation. The Lord wanted me to understand *Matthew 10 :32 **Whosoever therefore shall confess me before (to, at, against) men, him will I confess before (to, at, against) my Father which is in heaven.*** This is a guarantee, a positive drive, an absolute, that when we make a profession to another person, it moves Jesus in Heaven! Paul starts out in Romans 10:6 in general, saying how we move God! He then reveals our salvation lies in two steps, not three or more. Those two steps, believe unto righteousness and confess unto salvation! **When we do this, we move Jesus like Matthew 10:32 says! It is a promise!**

God showed me this fact by showing me a man climbing a ladder 🙏. The ladder was on earth and reached into the

heavenlies, or eternity. I saw the man take one step to leave the earth by putting his right foot on the first rung. This is the step of believing. Right means spiritual and left means physical so this fits because believing is a spiritual matter. Anyway, **I saw the man hadn't achieved his goal of leaving the earth.** He was still on the ground! I then saw him lift his left foot up onto the same rung, beside his right foot. It was very evident that the movement of the left foot, which in this case stands for a person's physical profession, had allowed the man to completely leave earth on his way into the heavenlies. I saw that the two always had to go together for any person to actually leave the earth. It's like faith (belief) without a physical act is dead, being alone. (James 2:17-20)

In 1980 the Holy Spirit spoke to me concerning the personality of God so I would then be able to understand that **God did it all**. The Holy Spirit said ., *"The Lord your God is not a God of mutual agreement but a **God of covenants**."* This was my introduction to the fact that we are saved by covenant promise and that man had **no input** into how the covenant is established, or entered into, or what is contained in it.

If I were to agree with you that everything I have is available to you and everything you have is available to me, then we would have a mutual agreement. We could even agree to give our lives for each other, etc. Understand though, that a mutual agreement is two-sided **and breakable**.

In the early days, if we were to covenant together as a head of a family to a head of a family, **we would not agree on anything except covenanting**. It was already understood what the covenant meant: We would die for each other and each others family! If one of us were to die, the other one would be obligated to finish whatever the other one had started. The skills I have that you do not possess are available to you and the skills you possess that I don't have are available to me, not because of want **but because of need**. It was understood that no one knew what was going to happen in the future. **The covenant was unbreakable, even if both parties wanted out!**

To see our position with God, consider the parent of a new born child. The parent is covenanted with the child to supply his needs, simply because the parent had the child. The covenant rules for the child are made exclusively by the parent because the child doesn't know what he needs. He has no input! The child must totally trust the parent for all his needs, simply because of the situation (not out of understanding). The parent nurtures and encourages the child with love and understanding, hoping the child will make the right decisions in life; all the while knowing that the child's actions are controlled by his own will.

Covenant is part of God's personality, His character!

When He created man in His own image He was already in covenant with man as described above. God gave rules to man (the children of the covenant) in the garden. Man sinned, by not following the rules, and became unable to live out the eternal life God had created him to. Because God is a God of covenants He saw a need, moved man out of the garden and made a new covenant with Him because the situation had changed. The covenants progressed as soon as it was legal and feasible for them to be implemented. The final everlasting covenant had to be established through a pure, innocent vessel because God is pure and innocent. God had to take the sins of the world upon Himself, because man, the weaker and now illegal vessel, couldn't do so. **Covenant!** It's that part of the covenant where the one who has the ability is moved **by the need** to bring the other person through, who doesn't have the ability. All of this because of Covenant and God's Love for man. He is a God of covenants!

Please remember, God makes all the rules with no input from man. God is the one who knew what had to happen legally to stand in the courts of heaven, when it comes to the salvation of men from the devastation or death that happened in the garden. We as men haven't been able to really see what happened in the Garden of Eden because we see dimly **from inside the result** - **Of - What - Did - Happen** - in the Garden of Eden. It takes the Holy Spirit to enlighten us.

This brings me to something else the Holy Spirit said to me 🙌, *"You **can not possibly understand** the teachings of Jesus Christ unless you understand what happened in the Garden of Eden."* The emphases was on "can not possibly." I have learned that one of the things that happened in the Garden of Eden was foundational **"Covenant!"** Thank God for covenant being in His personality!

One more thing the Holy Spirit said to me about God's personality that contributes to our understanding of what's in a true confession was 🙌, *"The Lord your God is not a critical God but a God of **absolute truth**,"* with definite emphases on the word **"absolute."** We must understand that God is an absolute. God is **absolute purity beyond man's comprehension**. He is a God of absolute truth, mercy, love, and grace. Everything He does, including righteous judgments, is absolute and pure. And God, being absolutely pure and innocent of what happened in the garden, **needed an absolutely pure "and innocent" sacrifice and covering** to stand up in the courts of heaven, for the redemption of man.

You cannot cleanse anything with something impure in itself. Because of what happened to man in the garden this was not possible through the blood of man or anything (act) produced by man on earth, as sin had entered into everything. And that includes prayer! God could not use our prayers as our prayers are impure. **That's why He uses Covenant!** God knew that the only thing absolutely perfect and pure was His own Son. And that purity becomes a consuming fire when subjected to impurities.

When I heard the voice of God the Father, the same voice that Moses heard, the same voice that the children of Israel heard from the mountain, I learned that God is a consuming fire. That's why to this day you can still see that the mountain where God spoke from was burnt. (See Ron Wyatt - Archaeological Research.) That's why I testified that if we heard God's voice directly all the time we would die, being consumed because of our impurities. [Link](#)

Bringing this together, we can see that because of God's absolute perfectness our own salvation unto eternal life rests exclusively in God, **not in any effort or abilities on our part.** God says it is only in and through His Son whereby we can obtain salvation. Not by any work of ours! **He's not wrong!** God is a God of covenants and the only thing we can do to come into that covenant is to let go of our own abilities and just come into agreement with God, by admitting He is right in that "We needed a savior and He sent one." We do this according to covenant promise, by believing and professing to another person. This reveals how it is "through faith, only." The reason your confession is to another man is: (A) Because man also sinned against man in the garden. This reveals the righteous judgement of God. **He is a just God!** (B) Jesus said that whatsoever we loose or bind on earth is loosed or bound in heaven. This fits the Lord's prayer: "Father, forgive us as we forgive others." The pattern is to establish on earth and it is established in heaven. This also reveals why God says to confess our faults to each other. It's just God's pattern. "It's Covenant!"

Because of what happened in the garden it is impossible for us as sinful man to produce anything (prayers, changes in our lives, baptisms) that would enable us to obtain eternal life because of the purity of God. **Not by our works of any kind.** That's why churches that say someone is going to hell simply because they sinned after salvation are missing the boat. They are not walking in completed grace and are actually committing the **sin of condemnation.**

Some to Honor, and Some to Dishonor. Saved or Not Saved

I had an evangelist tell me that a pastor of a church had told him that because he had committed adultery, he had lost his salvation and he was going to hell. Let me establish that I do not teach “once saved always saved” because you can lose your salvation, but not the way a lot of churches teach. Let me illustrate.

The Lord sent me to a small church to speak. I intended to speak concerning the mechanics of salvation but the Holy Spirit directed me to first ask some questions, and I was shocked by their answers.

I stood in the pulpit and asked, “If a man came through those doors, walked down this aisle and did whatever you required to do to be saved, at this altar, would he be saved?”

They indicated, “Yes.”

I asked, “If this person didn’t come to church the next week would he still be saved?”

They said, “yes.”

I asked, “What if he didn’t come the whole next month?”

They indicated, “yes,” but with hesitation.

Then I asked, “And what if he didn’t return for three to six months?”

They said, “No.”

I asked, “He is not saved just because he didn’t come back to church?” They replied that he was not saved because he did not go on with God.

I found myself standing in front of people who had not separated salvation of one’s Spirit from salvation in the physical. **These people believed in salvation from hell by works.** The Bible states,

Ephesians 2

8 For by Grace are ye saved through faith; and that not of yourselves: it is the gift of God: 9 Not of works, least any man should boast.

Here we should look at who is in Jesus’ kingdom and His house.

Matthew 5:19

Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of Heaven: but Whosoever shall do and teach them, the same shall be called great in the kingdom of heaven.

In these scriptures we see a principle that if someone does not do the Lord's commandments, His will, they are not thrown out of the kingdom but are called "the least in the kingdom." Why? Because Jesus' blood covers the sin of disobedience when it comes to salvation from hell.

Vessels

II Timothy 2:19-21

19 Nevertheless the foundation of God standeth, having this seal. The Lord knoweth them that are his. And, let everyone that nameth the name of Christ depart from iniquity. 20 But in a great house there are not only vessels of gold and of silver, but also of wood and of earth; and some to honor, and some to dishonour. 21 If a man therefore purge himself from these, he shall be a vessel unto honor, sanctified, and meet for the master's use, and prepared into every good work.

Here we see vessels that honor and vessels that dishonor in the Lord's house. Verse 19 states that a person who names the name of Jesus is saved. Then they are instructed to depart from breaking God's laws (be obedient). But they are not thrown out of the Lord's house if they don't depart from breaking the law. They become vessels that dishonor the Lord, but they are still in the same house. Is this a license to break God's laws? **No!** It is clearly stated in these scriptures that the Lord has called us to be vessels to honor, suitable for His use. Paul said we as Christians are to establish the law (God's laws) in Romans 3: 31.

God calls us to walk upright before him, but sinning does not cause us to lose our eternal salvation. The Bible states very clearly that **we all sin and fall short**. Let all those who haven't sinned after they were saved, step forward. You do not lose your eternal promises by sin. For example, in I Corinthians 5, Paul had been addressing the sin of a person in the church at Corinth. In verse 5 Paul instructs them **"To deliver such a one unto Satan for the destruction of the flesh, that the spirit may be saved in the day of the Lord Jesus."** The person hadn't lost his salvation; he had lost his race with his own flesh.

You see, his spirit was born again but not his soul. He had not worked out his own salvation in the soulish and physical realm. Paul was saying, "Let him go before he destroys you and others, and let Satan have him before those things controlling him bring him to denounce Jesus."

Jesus' blood covered our sin on both sides of the cross, on both sides of the moment that we become saved. If you say His blood did not cover sin on the saved side of a person's salvation experience, then you are saying that Jesus Christ did **an incomplete work at covering sin on the altar of God.**

God has always called people to obey His commandments because He knows that when a person sins it produces death in situations. He loves us and doesn't want this to happen to us. So referring back to the evangelist who asked me if he was going to hell, I told him, "Absolutely not!" He became a vessel of dishonor during the moment of adultery, but he is still in the Lord's house.

What Must We Confess About Christ?

This ministry was asked. What about this type of confession?

"Yes, I do believe Jesus is the Son of God, and I do believe God raised Him from the dead, but I don't believe His death paid for our sins. I think I (we all) will stand in judgement for our sins."

Paul says in Romans 10:9, *That if thou shall confess with thy mouth the Lord Jesus and believe in thine heart that God raised him from the dead, thou shall be saved.* Paul teaches here that we need to establish who Jesus "is" in our confession/declaration to another person, and while doing this, believing in our heart that God raised Him from the dead. It is impossible to declare who Jesus really "is" and not believe God raised Him from the dead. I'm emphasizing this so we don't get into perimeters/doctrines of saying that one must confess these particular words (I believe God raised Him from the dead). Please understand, a person can establish who Jesus really "is" and not say these particular words. But they cannot confess or declare, correctly, who Jesus really "is" unless they believe God raised Him from the dead.

On the web site I encourage people to go ahead and ask if the other person believes that God raised Him from the dead. This establishes/reveals that in this person's mind & heart there exists the correct belief that Jesus is God's Son and Savior of the world! **We do not have to understand all that this entails, thank God!**

Now it seems to me that this person added their particular doctrinal belief to their confession for a reason. (Maybe you know the reason.) This person doesn't believe that Jesus took

our sins on the cross. This is a false belief of what Jesus did, and in my understanding, not a false belief of who He is.

For example, look at another false belief of what Jesus made provision for on the cross. Consider the belief that Jesus doesn't heal. There are a lot of believers out there who don't believe He heals. But I know for a fact that if they confess that Jesus is the Son of God and that God raised Him from the dead (establishing that He is the Savior of the world) they are saved. They simply have the false belief that "He is not the healer" even though He did provide for their healing at the cross. I hope you see the correlation here.

You and I don't believe or really understand everything Jesus did for us at the cross. For example, there was a sacrifice in the temple for the "lack of understanding" (in my words), which leads me to believe that it is a sin. Jesus' blood covers that sin (lack of understanding), which would cover this person's lack of understanding in that area. You may ask, "Then why doesn't it cover the lack of understanding that Jesus is the Son of God?" God ordained that a person must accept, of his own free will, His Son for **who He is**, and confess that fact to another person, to come into covenant agreement with God to have that sin (all sin) covered!

The Bible says faith in God is believing that He is (exists). That doesn't mean that we have to understand all that He "is" and all that He has done. Just that He exists. If you believe Jesus "is" and is alive and seated at the right hand of God, then you believe He exists. I believe this applies to believing who Jesus "is" not having to understand everything about Him and everything He has done for us. Nobody knows all that! The key to the right confession, as I see it, is to establish that Jesus is the Savior of the world, God's Son.

Let's look symbolically at the vision given to me of salvation that is on the web site. I asked my wife if she believed Jesus was the "Bread of Life?" Does this not imply "Savior of the world?" Then reference was made to the Blood of Christ, which represents the Covenant He established, the fact that His righteous blood covered sin. This implies that He is the "Savior of the world." And the question "...and that He died for you," most certainly implies "Savior of the world!"

Having said all this, I personally believe this person is saved by their confession because it implies they believe He is the "Savior of the world." However, this person doesn't understand all that He did for us.

Some people believe and say Jesus is the Son of God but believe He was only a prophet. If you find yourself in a situation where you think maybe the person being asked may not

believe Jesus is who He really is, ask them this, “**Do you believe Jesus was God manifest in the flesh?**”

1 Timothy 3:16

And without controversy great is the mystery of godliness: God was manifest in the flesh, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory.

1 John 4:2,3

Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ is come in the flesh is of God: And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world.

That settles the matter!

What about God's move when someone asks Him into their heart?

I have seen and experienced God moving when someone asked Him into their heart. God moves because that door was opened. I used to think, "God know's who I am, He has answered my prayers, I have felt him, therefore I'm alright." I have found out that's not true. People feel love in these experiences because God is Love. Having God move and experiencing God does not mean you are saved. I experienced God and had Him speak to me **before** I was saved, **before my spirit was born again!** In Matthew 7: 21-23 Jesus said, *21 Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven. 22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works? 23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.* Prophecy is a gift and these people Jesus is talking about had experienced that gift of the Holy Spirit, and had experienced the power of His name, but Jesus said He didn't know them!

The person I saw in hell had received a gift of the Holy Spirit, which was a gift of wisdom! Everyone has some kind of move of God in their life before they become saved. This is because no one truly believes in Jesus without the Holy Spirit

having given the revelation of "who He is" to them. We must realize that just because someone has God move in their life doesn't mean they are saved!

When is your spirit born again?

You are saved by covenant promise and at the moment you confess your belief to another person, you can (if you are paying attention) feel your spirit become born again. The feeling is a very faint shock, like a spark of electricity that goes through you. **This is because you are a "spirit being" and this conversion of your spirit is real!** When I asked God about this He said, "**Light cannot enter darkness unnoticed.**" You are a "spirit being" and Jesus said we were not to marvel, that we must be born again, born of the spirit. . . .

John 3:5 - 7

*Jesus answered, **Verily, verily, I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God. That which is born of the flesh is flesh; and that which is born of the Spirit is spirit. Marvel not that I said unto thee, Ye must be born again.***

First John 4:15 says:

Whosoever shall confess (declare, announce) that Jesus is the Son of God, God dwelleth in him, and he in God.

This scripture reveals when your spirit is born again. It is at your confession (declaration of belief to another person) and **this is the only way it happens!** If it is a person who can not hear or talk, it can be written, verbal, and/or done by a squeeze of a hand. You can say (written or verbally), "Squeeze my hand three times if you believe Jesus is the Son of God and God raised Him from the dead. Squeeze my hand twice if you don't." Simple! Your belief must be established to another person in the earth to work God's covenant and have your spirit reborn by God. The following two testimonies verify when your spirit is born again.

God openly demonstrates when your spirit is born again!

The Lord sent me to a church where God had been telling the pastor there was something wrong with the salvation process. The day the pastor revealed this to me I knew it was my

cue to teach him what God had taught me. When I was through sharing with him I was moved to say, "The Lord will demonstrate to you what I have taught you."

This pastor and wife seemed to understand how the covenant promise worked. They started drawing a profession of faith out of people every time they had a chance. They would do it over the phone, even with people they had thought were previously saved. The church started to grow. The Lord was adding but I'm not sure we were aware of why at the time.

The day of the Lord's demonstration that He had promised came sooner than I expected. I didn't have any idea how the Lord was going to demonstrate until it happened before our eyes. The pastor taught that day on getting a vision for your life and asked those who wanted one to come forward for ministry. Two horizontal lines formed in front of the pulpit, one behind the other.

The pastor started to minister to the first person when he saw a particular young lady in the back line who had never been there before. He stopped and asked her to step forward. She did. He said, "I just want to ask you a question. Do you believe Jesus died for your sins and God raised Him from the dead?"

She said, "Yes."

He said, "That's all I wanted." She stepped back into the line as the pastor continued to minister to those in the front line. This girl started crying and was really crying hard by the time the minister got to her in the back row. She said that she just didn't know what was wrong and that she never cries. We were all looking at a person who never cries, crying just because she had answered a simple question. All of us who really understood the mechanics of salvation knew why she was crying. Her spirit had become born again. Her spirit was a new creation, but her soul didn't understand what had happened. I was stunned that the Lord had demonstrated it so openly in church.

God had demonstrated how simple it is. Those who understood easily saw what had happened but those who didn't really understand in their soul missed what actually happened.

Another demonstration of when your spirit is born again:

A friend of mine had an uncle who was sick with cancer. We were all at a Full Gospel Business Men's meeting. The speaker had finished his message and asked if anyone needed ministry. My friend's uncle was first in line. The speaker asked him if he was saved? The uncle kind of beat around the bush,

so the speaker lead him through a repeat-after-me-prayer of salvation. Then the speaker prayed for the healing of the cancer and moved on to the next person in line. My friend tapped his uncle on the shoulder and said, "Go tell the first person you see that Jesus is Lord."

The uncle turned, and from my vantage point he didn't go to the first person he saw but he did finally (a little time passed) go to a person and he said, "Jesus is Lord." When he said it, **he just came alive** and rushed over to his wife and told her, "Jesus is Lord."

That's not all of the story! My friend asked him this question on the way home after the meeting, "When did the Spirit of God enter your body?"

He answered, "When I told that person, 'Jesus is Lord.'"

What really happened was the fact that his spirit was born again at the moment of his confession of his faith to another person. It had not happened at or during the repeat-after-me prayer to God. My friend had caused him to work Jesus' covenant promise given in Matthew 10:32.

Baptism in water

What is it? - And what it isn't!

There are many doctrines in the religious world about "baptism in water." It is one of the **divisional tools** used by men to say "**we are different.**" This is nothing new because this was one thing Paul, the apostle, faced and dealt with in the early church.

1 Corinthians 1:11-18

For it hath been declared unto me of you, my brethren, by them which are of the house of Chloe, that there are contentions among you. Now this I say, that every one of you saith, I am of Paul; and I of Apollos; and I of Cephas; and I of Christ. Is Christ divided? was Paul crucified for you? or were ye baptized in the name of Paul? I thank God that I baptized none of you, but Crispus and Gaius; Lest any should say that I had baptized in mine own name. And I baptized also the household of Stephanas: besides, I know not whether I baptized any other. For Christ sent me not to baptize, but to preach the gospel: not with wisdom of words, lest the cross of Christ should be made of none effect. For the preaching of the cross is to them that perish foolishness; but unto us which are saved it is the power of God.

Can you see the **divisions** caused by the supposed wisdom of men in the above scriptures? I hope so. Paul also reveals here that all this came against **the power of the cross**. There are some doctrines in the world that say you must be baptized in water or you will go to hell. **This is coming against the power of the cross** because water baptism was going on before the cross of Christ!

We Christians should realize a very simple fact, that if baptism in water saved you, then **there was no purpose in the cross**. Jesus would have died for nothing! This is why Paul said **all this controversy makes the cross of Christ of none effect**. When the Lord was teaching me about this, I learned that there were sects of Jews who resided in the mountains and were practicing baptism in water. This was where John, the Baptizer, came down from. These particular Jews had heard God and were obeying Him in this matter. Jesus' own baptism in water verifies that these Jews knew what they were doing. All of this went on before the cross of Christ.

To learn what baptism in water is, we look at what Jesus said about it right before John baptized Him in water.

Matthew 3:14,15

*But John forbid him, saying, I have need to be baptized of thee, and comest thou to me? And Jesus answering said unto him, **Suffer it to be so now: for thus it becometh us to fulfil all righteousness**. Then he suffered him.*

We see from what Jesus said about it that it is an act of righteousness. Here is a sinless man who was out to obey His Father in heaven, just to fulfil righteousness. Now Jesus never baptized in water but His disciples did.

John 4:1,2

When therefore the Lord knew how the Pharisees had heard that Jesus made and baptized more disciples than John, (Though Jesus himself baptized not, but his disciples,)

Jesus never baptized in water because His baptism is in the Holy Spirit, a fire unquenchable. Water baptism makes a lot of sense when you understand that it is symbolic of God's action of covering sin by the flood. When those early Jews (before the cross) were practicing water baptism, they were admitting **by an act**, symbolically before all the world and God, that there is one God, that His Word is true, and that He did cover sinful man with water, with the exclusion of Noah and his family. It's the same for us after the cross. Jesus said we should water

baptize but when we say it is necessary for eternal life we have actually come against the **power of the cross**.

Paul baptized few in water. Jesus baptized none but He said it should be done to fulfill righteousness. We should realize that the man beside Jesus on the cross whom Jesus said would be in Paradise with Him on that same day, was saved and he never was baptized in water. He simply had made a confession of his faith to another man on the earth, that being, ironically, Jesus Himself. This man died and went to the upper part of Hell called Abraham's bosom. This is where Abraham and others who had made it resided. When Jesus fulfilled His purpose on the cross He went to the lowest part of hell and legally took the keys of death and hell from the enemy of mankind. He then released those in Abraham's' bosom from hell completely. Some were seen on earth, passing through on their way to heaven. This man who died on the cross beside Jesus was among them. The other man on the other side, who jeered Jesus, is still in the bottom parts of hell to this day. **The power of God's saving grace was at the cross**, not in "baptisms in water" that occurred either before or after the cross.

It's too bad that the "wisdom of men" has allowed "baptism in water" to become used as a tool to say **"we are different," therefore detracting from what really happened at the cross**. The coming spotless church won't do this. It will flow in the truth of what God meant with His Word. How will it come to pass? Not by might, not by power but by the Spirit of God revealing truth. God's people will be drawn to the truth. The kicker is that we must be willing to let go of our own doctrines, and then have the guts to actually move on with God. Water baptism is simply an act of righteousness that we should fulfill. **It should not be a tool for division in the body of Christ!**

Wooring someone to the Altar can be a pitfall!

Don't get me wrong, altar calls are great for many occasions but we must be aware of the fact that this tradition can also cause a major pitfall. As God was teaching me the mechanics of salvation unto eternal life, He took me to many churches to show me pitfalls of confessions. As I was learning these pitfalls, I gained more and more understanding of the truth concerning the matter of confessing correctly and how simple it really is. At the time, I was becoming overwhelmed with all the pitfalls that God was showing me in all these different churches. I was meditating on them and telling God He

was giving me more than I could bear. I was reminding Him that scripture says He won't do that. I was looking for anything that would help the "overwhelming" I was encountering.

Then I realized that I knew of one church that seemed to have the right idea of the confession being made to another man. I knew they didn't really fully understand the concept but they seemed to have the right idea. In my frustration of all that the Lord was showing me I told Him, "At least I don't have to deal with this (particular) denomination." I said this in an asking way, not the way it looks in print.

Well, the Lord dealt with me concerning this particular church, using a man I'll call John who had been my neighbor. The Lord then produced a friend of mine, who enlightened me on John's attendance to this particular type church on a particular occasion. John only went to church once in a great while. I was told that this man had sat through a very long altar call. The guest speaker had known there was someone there who needed to get saved. I suspect he probably knew who. John never went forward. After my friend had given me this information about John, I knew the Lord wanted me to know about this man for a reason. About this period of time I had a scene in the night.

 I saw a man sitting in a pew next to an aisle. The piano was playing, wooing people to come, "Just as I am I come, I come." There had been an altar call by the pastor and the pastor was saying there was someone who needs to come forward. The man I was watching did not go forward.

In the scene, God did not show me why the man did not go forward. Was it His personality or perhaps a spiritual influence? Was it because he did not believe? Did the pastor know by the Spirit of God that it was this particular man? Quite possible! Anyway, the thing we need to see and the thing God was showing me was that the pastor should have drawn a confession from the man. He could have done so by walking directly to him and asking him, or by just asking everyone in the room and somehow making sure this particular man answered. God was showing me that this tradition of wooing people in this particular church (that seemed to have it partially right) is causing people to miss salvation in their church and there are believers in hell right now just because they didn't want to go forward - for whatever reason!

This man passed away some years ago and I have every reason to believe that he is in hell right now. A terrible thought

isn't it? I don't even like typing this. I knew the man. You decide if I'm right! Here is the reason I believe he was a believer who didn't make it because of this particular tradition and lack of understanding in churches and evangelical services.

In a vision 🙏, God showed me another man I'll call Joe, who is alive, and John, whom I've been talking about and is deceased. In the vision, both men had the same problem of passing through an opening, a passageway, that was impossible to pass through in the natural. I was shown that I could pull the man who is alive (Joe) through the opening that was impossible to pass through naturally. In the scene, the man I called John had no one to pull him through that same passage.

Going back to my friend telling about John not going forward, it is plain to see that if the guest speaker had just asked him the right questions, he could have pulled John through. I know that this man I call Joe (the man in the vision, who is still alive) has been to every church in the small town where he lived. He had attended them all for a while, including the church John had attended. He was searching, wasn't he? I knew from the scene in the night that he wasn't saved. I knew his position in the community and his personality. I could see why he might not go forward, even though he wanted to. Besides some of the churches he tried never had altar calls. I determined in my mind that I was to pay this man a visit and draw a confession from him. Without getting into all the details, his answer was a strong, "Yes." Praise the Lord!

I want to make it clear that a spiritual influence can keep a person from confessing their belief in Jesus. A scene in the night. 🙏

There was a man and a woman sitting on a couch. I was bent over them, getting into their faces - so to speak. I was asking them over and over, these type of questions. "Do you believe Jesus is the Son of God, etc." "Do you believe God raised Jesus from the dead?" At each question they would try to answer but weren't able to speak. The closest they came was an, "Uh huh!" They would squirm down, to get away from me. I kept getting in their faces saying, "I want a 'yes' or 'no' answer." Finally after being pressured enough, they broke through with a resounding, "Yes." Instantly, as they said, "Yes," they both jumped up from the couch, alive is all I can say, just alive. They had been set free!

Spiritual forces can rise up and keep a true confession from coming forth. Christians should realize they are in a war, whether they believe it or not. That war is in the spiritual realm.

I have another testimony that has to do with what we are talking about. I had given a pastor one of my first tapes about salvation. After listening to these tapes, this pastor told me I was "too dogmatic" and he even openly spoke against what I said in front of a congregation. The ironic thing is, his own testimony certainly shows that what I was saying was true. I cannot give it to you exactly but you will get the picture. Here it is.

He was in the military on an island. There was a revival he was persuaded to go to. He said it seemed to last forever. He went back several times. When the altar calls would come he would want to go forward but something was holding his feet. It was like they were glued to the floor. He would remain in the back. Finally one night when the call was made to go forward and his feet were once again glued to the floor, a pastor came and, putting his hand on his shoulder, asked, "Don't you want to go forward and let Jesus save you?" At his, "Yes" answer to the pastor his feet were instantly set free. He ran to the altar and had a wonderful experience with the Lord.

It is plain to see that he established his belief that Jesus was the Savior of the world to another man and was not only saved but set free. What a shame he hasn't recognized when his salvation really happened. Of course he would have to give up his doctrine to do so.

You can see with all this testimony concerning altar calls, etc, some more of why the traditions of men make the power of God of no effect. As you read in *What's in a True Confession*, God said to me, "What are you going to do at My Altar that My Son didn't do?" The previous testimonies enlarge our concept of this particular matter and reveal a major pitfall that can occur because of the lack of understanding and a tradition carried on in a lot of churches and evangelical services, all over the world. To close this article, all I can say is, "Father, help us as Christians to recognize the situations where we can pull someone through that passageway that is impassable because of spiritual or doctrinal hindrances."

God reveals how close the problem was to me.

God worked a long time to get me to see the seriousness of what He had taught me concerning salvation. I knew it was serious in the church, as a whole, but I didn't realize how close the problem was to me, personally.

The Lord gave me a dream 🌱 in which it was shown to me that I would minister in a church, on a certain street, in a certain town and after it was over, I would minister to a person of the female gender. I thought this was interesting so I went to that town and drove that street and found that there was no church on it, anywhere. I thought, "Well, it must be a symbolic dream," and returned home. I soon forgot about the dream. About six months later, some friends asked me to speak at a church they were starting, and, yes, it was on that street!

That excited me because then I remembered the dream. I didn't turn them down. I shared at that church some things the Lord had shown me about end times; and for lack of something else, I shared some of what the Lord had revealed to me about salvation. Soon the service ended. I waited around for this female person to appear somehow, for me to minister to. Soon the room was almost empty and I was thinking, "I don't understand this. The first part of the dream came true. Where's the female?" I then gathered my stuff up and headed out to my car. I was in the parking lot when I heard a sobbing voice beside me saying, "Roy, I don't know if I'm saved."

Stunned at who it was I asked, "What do you mean?"

Crying, she told me again, "I don't know if I'm saved or not."

I was really beside myself because this lady was in the prayer group I had started attending. She had been in the church where I grew up and numerous times we had prayed together. Here she was, out of control, sobbing like a child. Knowing what God had taught me, I asked her if she believed that Jesus died for her sins and that He is seated at the right hand of God? She answered with a sobbing, "Yes."

Her sobbing stopped instantly at her confession to me. I said, "You are saved!"

I had actually forgotten about the dream during the ordeal with this person, but on the way home I realized she was the female in the dream. I talked to my mother about this lady since they were acquainted and had gone places together. I was searching for understanding of this situation. I learned that she would go forward quite frequently at Full Gospel meetings to get saved, usually crying. I knew then that God was revealing to me that this person wasn't really saved until I drew a profession of faith from her. That's why the sobbing stopped instantly at the moment of confession. She had been lead through "repeat after me prayers of confession" over and over, with no results.

This woman knew something was very wrong in her spirit. I knew she wasn't an outgoing person but of a quiet nature. I was learning **how big**, and **how close** to me, this problem is concerning the salvation of God's believers. The Lord was slowly putting pressure on me to let my old ideas die, mainly, **"It really can't be this serious."** I had wanted to deny the seriousness of the problem in the churches simply because I didn't want to deal with it.

God said, "Religion!"

One time a pastor was telling me about a man who had come to him to talk about Jesus, the Bible, and God. This pastor was very good at leading someone to Jesus with scripture. They talked at length, and the pastor tried to lead him through a salvation prayer. Each time he tried, the man would have an excuse not to pray. The man told the pastor that he didn't want nor was he ready to marry Jesus. The pastor was very upset that he couldn't get him to go through the prayer and get saved. Notice that you can see the man believed in Jesus and knew who He really is because of what he said.

The pastor was very concerned that he had failed, **enough to ask God why.** Why had he failed? The pastor was relating all of this to me when he started telling me a dream that he had .

The dream was about the pastor's family. They were raised in the Catholic faith. In the dream one of his family members had sinned, and therefore, this member wasn't allowed to attend mass because of his sin. It was basically a very simple dream. I asked the pastor what the dream indicated to him. He said, "That's religion." "Religion" was the single word that described the dream.

God had answered his prayer with the dream, "a thing" of the Spirit. The pastor wanted to know why he had failed to get the man saved. God's answer was – **"Religion."** The pastor's religion!

The pastor could have asked the man anytime during the conversation, even after the man indicated that he didn't want to marry Jesus, this question, **"I want to know what you really believe,"** and drawn a profession of faith from the man. Had that pastor understood he would have gotten around the man's religious ideas that when you get saved you get married to Jesus." Because the pastor believed that repeating a prayer of salvation was the way a person gets saved, **his religion had actually stopped it from happening.** Symbolically, God re-

vealed it was the pastor's religion in the dream, not the man's, because God used the pastors family, and not the man's family, or just any Catholic family. **He is a God of truth!**

What can we glean from this experience? First, we need to understand that Jesus can be your savior, your healer, your deliver, or your husband. It's your decision how far you go. When you are saved, He is your savior. If He heals you, He becomes your healer and so on. A Bride becomes centered on Him and intimate. A saved person doesn't have to do this. There is a great difference.

Second, we can see one insight into how to interpret dreams. God usually uses something we can understand if we've a mind to meditate, seeking His understanding of Spiritual things.

Third, we can see that God is a God of simple truth, revealing that it was religion, a belief that the prayer of salvation is the way a person becomes saved, that prohibited the man from being saved. (The prayer of salvation, in the form that we know it, **is not in Scripture.**)

Religion was written all over the situation, both in the pastor and the man. That's why God could sum it up in one word: "religion." He wasn't being critical, just truthful... **Religion.**

A Little Boy with a Crusty Spirit!

. In a scene in the night on Feb. 23, 1999, the Lord took me into the church where I grew up. He did this because He knows that I know what I was taught, and learned there, as a young man. He knows of my love for the people. He knows how to prick my heart. In one section of the scenes in this church, I was shown a little boy who had a crusty spirit. In the vision, this little boy was small enough that I took him and sat him on my knee to talk to him. This gives us an idea about how young a person can be to be able to profess Jesus as Savior. I know from the scene that there is actually a little boy there who believes but is not saved, or born again! Because this took place in educational surroundings in the vision, I know the problem is much bigger than just one little boy!

Seeing the little boy's crusty spirit reminded me of an experience I had when God was teaching me the seriousness of the situation in the churches concerning salvation. I realized I had not written about this experience except in my very first book. You have heard me say that there are pastors who preach and teach about Jesus, but who are not saved. You have heard me declare that people can experience God and the gifts of the

Holy Spirit and not be born again. It is my hope, after reading this experience and listening to my thoughts, that you will understand and see a clearer picture of how far this cuts into the church world.

The Experience

I was invited to a meeting of Gideons, International. That night the Lord revealed to me that I was to attend but He didn't say why. In this meeting one of the speakers gave his testimony relating to how he had found the Lord by picking up a Gideon Bible in a motel room and reading the book of John, over and over. At that time he was miraculously delivered from alcohol, and it was obvious that he had experienced the Lord in a big way.

When the meeting was over, my wife and I were interested in welcoming his wife to this country because she was new here. She was so bubbly and full of life. However, she had not learned much English so we couldn't communicate well. I then turned from her to acknowledge her husband, the speaker. I shook his hand and spoke to him but as I did this, a strange thing happened! I'm not even sure what I said because I found myself seeing inside the man, **beyond his flesh!** I had never experienced this before. I remember thinking, as this was happening, "This man is not what he seems!" Taken back by what I saw, I quickly moved across the room thinking about what I had seen. I could only describe it as "a great sadness" inside the man and I knew the Lord had revealed, "This man was not as he seems!" I relayed what had happened to my wife on the way home, and was wondering why.

🌿 That night the Lord showed me the man who was the speaker. I saw his spirit - - it was dead. So dead - - that it was crusty, **as if from the beginning of time** (The Garden of Eden!).

I was awakened from the scene, suddenly faced with the reason the Lord had sent me to the meeting. It was to teach me more about the seriousness of the situation concerning the unsaved "unborn-again spirits" of people who believe! I immediately prayed, "Lord, I understand but how do I tell them?" **The Lord said, "Tell them, it's like when I delivered My people from the Egyptians."**

You see, God delivered Israel from the Egyptians, but very few of them came into the promised land. This Gideon speaker had experienced the Lord, was delivered from alcohol, became a believer, but hadn't obtained the promise of being born again

in his spirit, (saved)! I knew he had simply never made a personal declaration of His faith to another man.

How is it that any man could talk and testify of Jesus' delivering power, preach and teach about Him, and not be exercising the proper declaration of his faith? I feel I need to share my own struggle with understanding why testifying of the Lord's deliverance and healing to another person doesn't do it. This man who testified at the Gideon's meeting, whom everyone believed was saved and born again, spoke about the Lord and gave Him all the Glory for delivering him from alcohol. He talked a lot about Jesus and he used scripture! I knew why he wasn't born again but there was something nagging at me and I knew I didn't understand all of the "why's" of the situation.

I have always been honest with you, the reader, and I must testify that even after the Lord convinced me about how someone gets saved, I had always leaned to the idea that someone telling a neighbor, etc., that the Lord had healed them was a profession of faith that worked. If you have read the article *What Must We Confess About Christ* you know I learned differently!

The following is part of how I learned differently and I share it here, not only because it is pertinent to the speaker at the Gideon meeting, but also because the Lord said something to me to get me to open my eyes to a clearer picture of the "why's." I hope when you read His answer to me that it does the same for you.

One day I finally asked the Lord specifically why testifying of His (the Lord's) deliverance and healing to another person doesn't do it? **The Lord said,** "But you could say that of anyone!"

This is when I realized that (for instance) Elijah raised the dead and Jesus raised the dead. So to talk about, preach, and teach, "Jesus raised the dead," is not saying Jesus is greater than Elijah! So when we say, "Jesus healed me," we are not declaring He is anything greater than other men. Healing took place through other men in the Bible and is still taking place through and because of men in this day. Many men have been called Jesus or Lord on the earth so a person's own confession must contain something about the Cross and that God raised His Son from the dead. This establishes the true Jesus as being different from other men who have been called Jesus or Lord.

This is why the man who testified about Jesus delivering Him from alcohol that night in the hotel room still had an "unborn-again" spirit. He, by the way, had also testified that Jesus saved him that night. He did - from alcohol! But not as

far as salvation unto eternal life. The real Jesus provided that many years ago on the cross. **He actually saved this whole world of people but few have entered into the eternal covenant provided and established by Him at the cross.** That great entering into the contract (covenant) by us is done by our establishing our personal belief, to another person, that Jesus is the only Savior of the world and God raised Him from the dead - separating this Jesus from every other man who has ever lived. It's through and by Him alone, **for we all have sinned and come short!**

I hope this testimony of seeing a man's crusty "unborn-again" spirit in this Gideon situation will stick with you the rest of your life. I hope you see, or have started to see that the seriousness of this problem is even among preachers and leaders of the church! **We, as a people, do a lot of assuming** and have a great tendency to forget the serious things God teaches us. I still find myself assuming that people are saved, especially pastors and big names. God reminds me of how serious this is with scenes like the one of the little boy in the church where I was raised. **There are thousands and thousands of little boys and girls in this situation, in churches everywhere.** There are believing preachers unsaved in the churches of the world. **This is why God said, "Never go into a church and assume the pastor is saved!"**

A Minute To Spare?

This is not a long article but I feel an important one and part of why there will be gnashing of teeth. The Lord has shown me there are many people who have read and seen the materials this ministry distributes concerning the three spots on the body of Christ and have kind of "ho-humed" them. This has been weighing on me for some time so I decided to share some information and a testimony that will speak to this situation.

The salvation message is that which is closest to my heart so I'm sharing a testimony sent to me by a man who has been in the service of the Lord. In the movie presentation I mention that the Lord told me not to go into any church and assume the pastor (the leaders) are saved. This testimony certainly confirms what the Lord told me. This testimony also confirms what God revealed about the spark or light that enters our bodies as

revealed in the salvation section of the presentation. I received two e-mails that make up his testimony.

Beginning of testimony:

Through your demonstration of God's Covenant, I learned what was needed for my salvation. I have made my confession of faith to another and I am saved!!!

Thank you!

PS- You're right about the electric charge. (Pg. 28 of this book.)

I wrote asking to use his testimony and he wrote back.

Dear Roy,

Of course you can use my testimony. I pray that it can be helpful in encouraging others to gain salvation. Roy, you and I are in the service of the Lord. We serve at His pleasure and His will be done.

There is one other part of my testimony that I would like to share with you. The very night before I was saved, I prayed to the Lord and asked him "to help me know Him better"; I asked the Lord for direct guidance as to who was truly preaching his word and who was not. I complained to the Lord that MOST of the churches AND Christians I knew held many ideas and beliefs, that seemed to me, to be more from man than from GOD. This bothered and confused me a great deal. I am only a man and don't know the mind of God, so I asked God, "Show me what I need to know and show me who understands your word as it was intended". I went on to ask the Lord for wise discernment and for guidance and I asked for one more thing...I asked that the Lord provide me all these things in a clear way so that even a child could understand. That way I wouldn't get it wrong. The next morning I received an e-mail from a person I only slightly know, and it seemed very "out of the blue" because it wasn't a continuation of any conversation of topic. It was completely nonsecular. This e-mail lead me to your website and I watched "The White Horse of Rev 19" movie followed by the "Demonstration of God's Covenant movie". As I proceeded through these movies, I found myself copiously weeping (which

was completely out of my frame of reference) however at the same time it was like light bulbs going off in my head, things I never understood before, suddenly made crystal clear. When I finished watching the movies, I understood exactly what I needed to do and the next day made my confession of faith to another and was saved! The Lord works in mysterious ways and does answer prayers (even ones that are a bit rambling and long winded...ha ha ha).

Yours in Christ,
XXXX

End of testimony.

I was told second hand that a person who had seen the materials on salvation said that the church does not have time to search out those in itself who are not saved. This has weighed heavily on my heart and is a **tragic, tragic lie!** It takes less than a minute to draw confessions from people in a meeting, as explained in this Information and movie presentation. Here is an example of how to do it that is really longer than it needs to be:

Good morning (afternoon - evening) every one! It is a great day in the Lord! We as Christians should be holding onto our confession. So today I have a question for all of you and I want a "Yes" or a "No" answer that truly comes from your heart. Everyone can speak their answer to me all at once, so do not be afraid to answer "Yes" or "No." I will ask all of you the question, wait a small amount of time for you to think, and then hold up my hand when I want you to answer me. Ready? Here is the question, "Do you believe that Jesus Christ died for our sins on the cross and that God raised Him from the dead?" (Wait 5 seconds.) Raise your hand. (Wait 2 seconds for answer.) - At this point in time you will have taken about a minute to execute all this. My wife and I timed each other going through this and it was about a minute.

You could, depending on the type of meeting you are in, then have the people meditate on the Lord, looking for signs that the Lord did something in someone. Weeping is one sign. You could also just go on with the meeting. You can see that you can inject other expressions of Jesus' divinity and not exceed a minute by much. You can also use different words than I did to bring them to the proper question. Actually, you can draw

confessions from a group of people in less than 30 seconds.
Example:

Praise the Lord! I want everyone in this room to look at me and answer my question with a "Yes" or "No" answer. "Do you believe Jesus Christ was God manifest in the flesh and that He is alive and seated at the right hand of God?" (3 seconds for answer) Going slowly, this takes less than 30 seconds!

If every church in the world on a given date would take one minute to draw a confession of faith from every person attending, **we would (in a 24 hour period) have the greatest miracle that has ever existed in the world since Jesus went to the cross!** A big percentage of the 48 percent figure of believers missing would be drastically reduced.

Do you have a minute to spare?

Is your name written?

Is your name written? Are your relative's names written? Are your friend's names written? I had been trying to get people to realize there was a problem in what the church is doing concerning the mechanics of salvation. I had made a tape and sent it out to some people with no apparent results. A preacher said I was too dogmatic. I was tired of struggling so I decided to get on with my life and let go of this problem that's in all churches.

The night following my decision to quit, the Lord took me to a church in a night vision .. The Lord and I were standing in the back, watching this woman at the pulpit. She was giving assignments to church members, in alphabetical order, out of a book. She would read a name and then assign them to a state. "John Doe, you are to go to Texas," etc. She was just finishing up the "M's" when she realized her best friend's name hadn't come up. She started back through the book, saying, "I know her name is here. I know her name is here," over and over. She then went and got another woman to help her look for the name in an older, larger book that was to the side of the room. Then they were both frantically searching, saying, "I know her name is here," over and over. At this point the Lord took me to the pulpit to see the book. The book was printed in two columns, the name in one column and the assignment in

Sanders	Nevada
	Nebraska
anna Scott	Kansas
Tom Scott	Utah
	New York
Tom Scott	Oklahoma
	Texas
	Colorado
Kyle Small	Oklahoma
	Kansas
John Stevens	Texas
Sandy Stevens	Montana
	Ohio
Carol Suden	Georgia
Sue Taylor	Texas
	California
Jim Thompson	Ohio
Thompson	Colorado
	Kansas
war	Kan

the other. I saw with my own eyes that almost half the names were missing but the assignments were all there.

This scene of the names missing impregnated my mind and when I emerged from the vision I knew the book was a book of believers. The Lord was talking about His believers. He had assignments for all believers but almost half of them weren't ever saved. **They weren't saved - like the church thinks they are.**

I told the Lord I was sorry for even wanting to quit. He had laid a truth on me and I knew it was His judgement, not mine. Little did I know He would later give me the exact figure. **On September 21, 1996 the Lord revealed to me that at that moment 48% of the people who the church says are saved - are not saved.**

48% are being turned back at the Straight Gate, headed to hell because of the lack of knowledge and the traditions and doctrines of men!

Simplicity

Modified for this book.

This is a recent e-mail testimony where God verified what He has taught us here at *Take His Heart* concerning eternal salvation.

Hi Roy!

"... Just to let you know that my father received the Lord through your questions on the teachings, which we received last March. I asked him the questions, and he weakly replied, "Yes". Six weeks later, he passed into heaven quickly. It took only about 5 minutes and he was absent from this world....just as I had asked the Lord for so many times.

"And as I had asked the Lord so many times, "Why is he living so long?" (96 years old)...the answer, **'So that you, XXXXX, would ask the right question, and that your Dad, a believer, might enter in through the straight gate'.**

"So, thank-you Roy, for your ministry. I pray that my descendants can be on the right path, and enter in through the narrow gate."

Much love in Jesus!
XXXXX XXXXXXXXXX

We have included a few examples of how to ask the right question. **They can be asked anywhere, anytime.** I had an Evangelist who works in Africa ask me if he asked the right question of a crowd of 10,000 people in a meeting, would they be saved? The answer is yes, if they answered “yes” and that yes came from their heart. Only God knows the heart!

Become the Lord’s liaison by drawing confessions from people.

Question examples:

Do you believe Jesus took your sins on the cross and that God raised Him from the Dead? Yes or No?

Do you believe Jesus was the Son of God and that God raised Him from the Dead? Yes or No?

Do you believe Jesus is seated at the right hand of the Father and that God raised Him from the Dead? Yes or No?

Do you believe Jesus was God manifest in the flesh? Yes or No?

Any one of these examples can work!

The key is that you establish your belief to another person on earth, fulfilling how covenant works as explained in *Take His Heart* materials. It’s as Jesus explained when He revealed **the keys to the Kingdom**. You establish your belief to another person on earth and Jesus as the mediator establishes it in heaven.

Some say it’s too simple for eternal salvation to be just in our declaration (confession) to another person. Remember what God says is in our confession? Review page 11 of this *Mechanics of Salvation* booklet. It will help all of us understand the

Simplicity that is in Christ Jesus!

Rightly Dividing The Word “Saved”!

The Experience

You Can Lose Your Eternal Salvation

The Law Could Not Do It

Plain Talk

Salvation Through Obeying God

Condemnations

Covenant Promises

No Hell!

Pets

Right side of Mercy

The Lord Reveals His Desire

Rightly Dividing The Word “Saved”!

Years ago the Lord was teaching me about the mechanics of salvation unto eternal life. He showed me that the Bible, as we have it now, does not differentiate between the word “saved” when it is referring to salvation unto eternal life and the word “saved” when it is referring to salvation in the physical, salvation in this life. Both were translated “saved” in English.

When the Lord showed me this I understood it, but I had no idea how far reaching this problem goes into the false doctrines of men concerning salvation unto eternal life and even causing the condemnation of people at times when there should be none. The results of this mistranslation, this lack of understanding, bleeds out into any number of subjects such as the *Kingdom of God, cast into outer darkness*, scriptures and more. It is like an oozing poison attacking people, the truth, and the purposes of God. The enemy of mankind loves it.

I was given this particular knowledge about the word “saved” years before the Lord told me, “**No man can translate without getting his doctrines in it.**” Whether this happened because of man’s doctrines or just a simple mistranslation is really irrelevant. God reveals we are to rightly divide His Word and this mis-translation, or lack of translation, causes a great misunderstanding when it comes to the big picture concerning salvation.

I will share what happened and then we will look into some of the effects of not totally understanding where our eternal salvation is seated permanently. I will also share examples

of “Salvation in the Physical,” the Mechanics of, or the pattern necessary for us to obtain “salvation in the physical” in this day as the Lord’s Bride!

The Experience

👉 One day while God was teaching me about the “mechanics of eternal salvation,” I was reading my Bible to have some words lift up off the page about a half inch. The Lord brought my attention to the word “saved” in the following scripture.

1 Peter 3: 20

Which sometime were disobedient, when once the long-suffering of God waited in the days of Noah, while the ark was a preparing, wherein few, that is, eight souls were saved by water.

The Lord began dealing with me about the word “saved” here being different than the word “saved” in what Paul taught concerning salvation unto eternal life.

Romans 10: 9

That if you shall confess with your mouth the Lord Jesus, and shall believe in your heart that God has raised him from the dead, you shall be saved.

I don’t know if I was engulfed in the vision or what but somehow I saw the spelling of the words, I think in Hebrew, and they were different. The Lord took me to the following scripture to further confirm the separation of “salvation unto eternal life” from the “salvation in the physical” in this life that we work out by obeying Him and not breaking God’s laws.

Matthew 5: 19

Whoever therefore shall break one of these least commandments (law), and shall teach men so, he shall be called the least in the kingdom of heaven: but whoever shall do and teach them, the same shall be called great in the kingdom of heaven.

At that point I realized that there were people in heaven right then who had declared their belief in Jesus to another person on this earth, obtaining eternal salvation, even though they taught God’s word incorrectly. Some had even taught that baptism in water saves you or that you gain eternal salvation by praying a prayer of salvation. These people who taught God’s

word incorrectly are called the least in the Kingdom of Heaven, but are still in Heaven! Saved! Why? Because they had accidentally worked a single covenant promise correctly even though they didn't understand it! Wow, what a learning experience! It was soon after that that I was given the understanding of "why" Paul the apostle had turned a person loose for the destruction of their flesh so that their spirit might be saved.

1 Corinthians 5: 5

To deliver such an one to Satan for the destruction of the flesh, that the spirit may be saved in the day of the Lord Jesus.

Paul did not want this person to lose their salvation unto eternal life, He knew they were headed down a path towards the possibility of denying Christ.

You Can Lose Your Eternal Salvation

The Bible is clear that a person can lose their salvation unto eternal life, but It is not like a lot of people think. You do not lose your salvation unto eternal life because you sinned after your spirit was born again. (We are all sinners and fall short as the Bible says.) People ask me how we lose our salvation unto eternal life and I have told them that a person does the reverse of how they obtained eternal life. Here is an example of denying Jesus: If you were brought before a firing squad and told to denounce Jesus, or your belief in Jesus, or be shot, you better not do it. You will lose your eternal salvation and have your name struck from the *Lamb's Book of Life*. This is an example of "the picture" we need to understand of how a person loses their eternal salvation. So always hold on to your confession or declaration of belief in who Jesus is.

The Law Could Not Do It

To sin is to break God's Law and to break the Laws of God is to sin. The Bible is clear that Jesus did what the law could not do.

Romans 8: 3

For what the law could not do, in that it was weak through the flesh, God sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh:

Acts 13: 39

And by him all that believe are justified from all things, from which you could not be justified by the law of Moses.

So we see that if the Law could not give us eternal life (it is a gift, not earned), we should also see that the Law, or sin, cannot take away eternal life. The breaking of the law (sin) cannot, of itself, take away our eternal salvation because our eternal salvation (the gift) is in Jesus, not in the Law.

Sinning can however, open so many doors to the enemy that a spirit can come in and control someone so much that it causes that person to denounce Jesus. The spirit of pride can be a killer in this instance. This is no doubt part of “why” Paul turned the person over to Satan for the destruction of the flesh so they would not fall completely into losing their eternal salvation. (I should inject here that if a person becomes possessed by certain spirits, a spirit can speak through a human and denounce Jesus. This does not mean the person denounced Jesus - God knows the spirit did it. There is a marked difference.)

After the Lord got this picture (separation of eternal salvation from the salvation we work out) planted in me, He opened up a lot of “whys” in scripture. I have already given you one about “why” Paul turned over a person to Satan for the destruction of the flesh. (There are more “whys” that have been revealed to me on this site.)

 It was after the realization of this separation between salvation unto eternal life from salvation in this physical life that the Lord showed me that I had the *Helmet of Salvation* on my head. I was shocked and had not asked for it or sought it. Here is something already on the site:

God spoke back to me out of the vision, “It is pride for them to think they could know anything, not getting it from Me!”

 I have been told that I know how the *Marriage Ceremony of the Lamb* takes place and that I understand the *Mechanics of Eternal Salvation*. Everything else is, “**I only know in part!**” It is dangerous to think we know something without the Lord revealing that we know it, yet there are numerous people who think they know a lot of things concerning a lot of subjects. Most don’t realize they are just walking in the patterns they grew up in. We must talk about these wrong patterns as well as the right patterns or we won’t have the total picture. It’s kind of like when the Lord told me, “You have to know what a scripture doesn’t say to know what it does say.” So if we don’t know the wrong patterns, we will not really see

the full picture of the right patterns. The Lord has revealed how serious it is.

After I started writing this article, in a ministry meeting on **12-20-2009**, we were given the word “**charlatan**” with some instruction. God is not being critical here but just revealing truth. That truth can set us free if we let it. In general, **charlatans** are people falsely claiming to have a special knowledge or skill. Going back into the origin of the word, it denotes an itinerant seller of supposed remedies.

I was then given a dream on **12-24-2009** and suddenly realized the Lord had given it to use in this article because I was looking at **charlatans**.

 *This was a very long scene of people being controlled by other people. The controllers were all dressed casually, like those they were controlling. The people being controlled were in jail but there were no bars. In the scene I was being controlled at first, but then there came a point where I was no longer controlled by any other people (I had been set free!). The scene continued and I kept watching people being controlled by other people, leaving them in this unseen jail. Most of the time it was two people controlling one or two other people. It was all just here and there at different times throughout the crowd that seemed to be in a courtyard. (After I awoke from the scene I realized that the controllers were not organized and they really didn't have any authority to be controlling anyone. They were doing their own thing and they were “**charlatans!**”)*

Plain Talk

God says, “Let us reason together!” This certainly indicates we need to use our minds. I have said many times that if Christians would use their minds more instead of just assuming things, they would realize they have a false idea or a false doctrine in their life. I have chosen to call this section *Plain Talk* because, at the direction of the Lord, my intent is to expose a few of these unreasonable ideas and unreasonable things people say. Concerning the Holy Spirit's teaching ability, the Lord said, “**If something suddenly strikes you as being simple and it makes sense, it's true.**” “Making sense” has to do with using our minds and putting things together.

Christians are in a serious business and there is no room for error. I was saved not because the pastor actually knew and understood how salvation unto eternal life works but be-

cause of the leading of the Holy Spirit. What if this man had not obeyed God's leading? God wants this problem corrected.

I had the Lord tell me years and years after He taught me the Mechanics of Salvation unto eternal life that my daughters would still not be saved had He not entered my life. It is highly probable that even to this day they would still not be saved. I owe the Lord!

Let me start with one scenario that is fairly common. There are many Christians who believe in deathbed confessions. Yet some of these same people in a non-deathbed confession situation will say that someone was not really saved (unto eternal life) because there had been no change in their life; they didn't get rid of some sort of sin in their life. These two ideas are not consistent with each other. If we are going to believe both ideas are true then we should kill any person who has made a confession immediately before they have a chance to sin. Think about it!

Getting rid of sin (after your declaration to another person of who Jesus is) does bring a salvation in the physical. **It shuts doors to the enemy of mankind.** God wants everyone to do this! But for people to say you must get rid of sin (after your declaration of who Jesus is to another person) or you're not saved unto eternal life is salvation by works theology. Paul was clear: salvation unto eternal life is not by or through our works but through Jesus Christ.

Galatians 2: 16

Knowing that a man is not justified by the works of the law (sinlessness), but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified.

Paul spoke against the idea of the Law, or the absence of sin, saving you.

Galatians 5: 4

Christ is become of no effect to you, whoever of you are justified by the law (not sinning); you are fallen from grace.

The error of not understanding where salvation unto eternal life is seated allows for wrong ideas to seep into our thinking. I've heard pastors say people are going to hell if they don't get sin out of their lives, which is salvation unto eternal life by works. The Bible says all have sinned and fallen short, so

we see these very pastors have sin in their lives and according to their own doctrine they won't make it. Think about it!

Salvation Through Obeying God

There is another type of justification (salvation) that comes through works, through obeying God!

James 2: 25

Likewise also was not Rahab the harlot justified by works, when she had received the messengers, and had sent them out another way?

Rahab (and her house) received a physical salvation as a reward.

Joshua 6: 17

And the city shall be accursed, even it, and all that are therein, to the LORD: only Rahab the harlot shall live, she and all that are with her in the house, because she hid the messengers that we sent.

Noah received a physical salvation (and all who were in his house) through his faith in God and through his own works, his obedience. It all works together. So we see there is a justification, a type of physical salvation, through obeying God.

I have shared two justifications or salvations revealed in scripture, but what about this type of physical salvation in our day? How would you like to have the Lord say this to you?

 MY presence is as a sweet aroma, delighting you because you are MINE. Living in MY presence brings blessings unfamiliar to the world. This is because I hold you in MY hands and keep you. I have given you a heart to be separate from the world. The world's offers don't last. True beauty is made by ME. It is nothing created by man. Satan tries to distract you with polish but it is not working on you all. The world is tilted out of whack, out of alignment. Stay away from distractions. Focus. Keep your focus on ME.

I know the couple who received this in their Golden Meeting. These are the same people whom the Lord delivered from the hurricane that hit Houston **9/13/08**. Living just a football field length from the gulf they had been told to move to a particular town. The Lord even told them what size the hurricane

would be and that they were not to tell people; that He would reveal to whom He would reveal. It is obvious to me that the Lord wanted to present a picture of Him being able to protect His Bride through her obedience. The man said they would have lost their business had they not obeyed. The Lord gave no choice as to where they were to move. They were saved from a lot of anguish in this life. They were justified, saved in the physical, just like some people in the Bible were saved by their works, their obedience, and it happened in this day. This was not “saved unto eternal life” but “saved in the physical,” justified through their faith and their previous obedience!

What had they done? They started to walk in the “Mechanics of how to walk as the Lord’s Bride.” They had rid themselves of the three spots [link](#), come out of the church [link](#), and most importantly started to follow after the “things of the Spirit!” [link](#) They were having *Golden Meetings* [link](#) and as you can see from reading the word to them, the Lord is well pleased with them. They had allowed the Lord to build a relationship with them that comes no other way. **This is because it is the Lord’s design!**

I have told this story because Christians need to see that there is a justification, a salvation that can come in the physical by obeying the voice of the Lord in this day. It is important to learn the Mechanics of “Physical Salvation” as well as the “Mechanics of Eternal Salvation.” Both need to be walked in during these Last Days. It is important for Christians to realize the Lord is bringing forth His Bride and they need to get into what He is doing now, in this day. When God delivered Israel from Egypt, the people had to get into the flow of what God was doing. When they got out of the flow, things went awry. It’s the same now. He is manifesting His *Spotless Bride*; Christians need to get in His flow. Yet the Lord has revealed that few know it!

We as Christians must learn to keep the two different justifications, the two different salvations, separate. Number one being the eternal justification (eternal salvation) through Jesus Christ; number two being our physical justification unto salvation in the physical on this earth. Is this couple I have shared about sinless? No more than you or I are sinless! As the Lord has said, we as Christians need to focus on Brideship! If the enemy can keep our eyes focused on sin, then we will never focus on Brideship; it’s not possible to focus on both at the same time! The main focus is to be on Brideship and focus on sin must take a second seat.

Condemnations

The Lord wants the condemnations to stop. I have had people tell me they gave up because they fell back into sin after turning from it. Some even think they are going to hell because it has been preached to them that way. It is sad because they do hold the key in their heart that Jesus is the true Son of God and that He died for them. Where did this false concept of eternal salvation through our works come from? Was it inspired by the church, or the devil himself?

The Python spirit has had a heyday with “salvation unto eternal life” through works. I remember years ago when the Lord dealt with me about a vision given on a tape and shared in some of the churches where a person was taken to hell. In hell there were special types of tortures for those who did not begin or finish their God-given ministries. A man who was attending our meetings wanted to play the tape but the Lord stopped me from letting it happen by revealing it was a python experience this person had. The Lord dealt with me revealing the subconscious picture given in the pythonic scene was that a person was going to go to hell if they didn’t finish their God given call. My eyes were suddenly opened to all the condemnation of believers in the person’s experience! This was salvation by works and it was being introduced into the church through a Python experience.

The church is generally ignorant of the Python spirit. Not knowing where salvation unto eternal life is seated is part of what allows the Python to operate unknowingly. We must understand that there is no condemnation in Christ Jesus and to walk with Him as His Bride, His liaison, we should not have condemnation in us either. There are ways to speak and do things correctly without condemnation on our part.

As I said, the Lord wants the condemnations to stop. I had a young man contact me and tell me of a particular sin in His life that he was working to abolish. He brought up the scripture:

1 John 1: 9

If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.

He told me that he could not go to his pastor or they would throw him out of his church. See the condemnation the Lord is talking about! Anyway, he confessed his sin to me and I told him the Lord would deliver him. I’m not sure how long, but I think it was four or five months later we crossed paths again

and the young man told me he had had no problem with the sin since the phone call. The Lord had delivered him! The covenant promise that has to do with “salvation in the physical” worked.

Covenant Promises

We as Christians need to understand the concept of covenant promises working independently and not assume something because one of them worked in our lives. Here is a scripture some pastors use to suggest that if you have done this you will obtain eternal life.

Revelation of John 3: 20

Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me.

When I was about 8 or 9 years old, my two brothers and I were harassing our mother on a Sunday. She was trying to read the Sunday newspaper and had gone out to our pickup to read it. We followed her out, still harassing her. She soon started the pickup, saying she was leaving, and headed down the road. Being young, I thought she was leaving for good and I ran about an eighth of a mile south on our farm to a crossing in a creek. I cried out to God to bring her back, seeking Him with all my being. 📖 I heard a voice saying, “**A man is the sum total of his experiences!**”

With that I headed back to the house, wondering! I didn’t know it was the Lord at the time. Later in life I started to realize that some of the people I knew who seemed to have an ax to grind, so to speak, had had something happen in their life to cause them to act the way they were acting. I saw this when I was on the school board and all through my life. Knowing this has helped me be more forgiving towards certain people by knowing there is a reason they think this way or act a certain way.

The reason I have brought up this experience is because I know it had to do with seeking the Lord with all my heart and He answered me, yet I was not saved, my spirit was not born again until I was in high school.

I had “*open(ed) the door*, (and) “*I will come in to him, and will sup with him, and he with me*,” had happened in my life before the covenant promise of eternal life had worked in my life. Some would say it wasn’t God who spoke to me because of what was said. I know it was and He had something much

more important to tell me than what I was praying about. (What I was praying about wasn't even real, my mom had not left!) He has done this a lot in my life. He will do it in yours also because of His great love for you and your well being. Once you are seeking Him hard and you open the door He may tell you something a little different than the subject you are on. If your child needed to know something but they were not listening at all up until a certain moment, would you not tell them what they needed to know in that moment when they were listening? In this we see the love of the Lord. This is also why Christians need to learn to do Golden Meetings to, "... *open the door,*" on a regular basis. [Link](#)

So we see from this experience and the young man's experience, where he called me to confess his sin, that covenant promises work independently. It is highly important to see the covenant promise that gives "eternal life" works independently from the covenant promises that "give life in this physical life!"

No Hell!

Here is another false doctrine that I want to use to lead into an important point. I had a friend contact me through e-mail and phone. In the conversation it was revealed that he was having to stand against a few people he knows, some well-known men, who were falling into various variations of: everyone is going to become saved before it's all over because there is no eternal hell. Later in our e-mail conversation he told me that he was being called a lot of things and that one had even told him he was going to hell! Oops! Here is one of these people saying there is no hell, but telling someone they are going to go there. I guess we could call that a no brainer, literally. Speaking without thinking is bad but teaching without thinking is worse.

(🗣️ I testify clearly there is a hell as I saw it from heaven.)

What I want to inject here is something the Lord said to me when He was teaching me about eternal salvation. He said, "*Get their spirit born again and then I can work on them from the inside!*" He also told me never to assume that any pastor (even big names) are saved. On the main page of this site there is a [link](#) to the testimony of pastor Jericho who had

preached, led people through the prayer of salvation, and baptized many to find out that he was not saved. He had been through all of this himself yet his spirit had never been born again! We must realize that false doctrines in the church can come about this same way because 48% of believers have spirits which are not born again. (We also know that the Python spirit is involved, even in those whose spirits are born again. They simply have darkness in what they understood.

There is a difference in God being able to work on a person from the inside, opposed to working from the outside. If this were not true, He would not have said, **“Get their spirit born again and then I can work on them from the inside!”**

This is a bigger obstacle than it appears to be. It must be important to realize or God would not have told us. These believers who come up with there is no hell, there is no devil, and the like are certainly candidates for the possibility of their spirits not having been born again. God knows, we don't, but we should recognize all the possibilities and act accordingly.

Pets

 While writing this article the Lord gave me a scene on **1-1-2010**, in which people had to eat some very hard candy. It was so hard that they had to use their back teeth to crack it, and I wondered if they could. It was like a rock! It was gold in color and sweet (at least on the outside). In the scene it was also revealed that these same people had to kill their pets. The pets were blondish sometimes representing (dingaling thinking). There was also a little gold mixed in the pet's hair. I realized the scene had to do with this article and in fact was given for it. God was simply revealing symbolically what Christians have to do!

Refined salvation information has to do with the gold color and this information is “oh so sweet” for the true liaison of the Lord! It is freeing and as solid as a rock! The reason for the small amount of gold in the pets blondish hair has to do with the small amount of truth people have in their doctrines concerning salvation. Different denominations (different groups) have their own ways (pets) of salvation unto eternal life. Here are a few:

Some churches say you have to be a member of their congregation to gain eternal life. **“Salvation unto eternal life by works.”**

Some others say you must partake of their particular communion. **“Salvation unto eternal life by works.”**

Some people say you must be practicing the Sabbath on Saturday or you are going to hell. **“Salvation unto eternal life by works.”**

The list can go on and on. These people have gotten away from what Jesus accomplished at the cross and **the fact that eternal salvation is all in Him!**

1 Corinthians 1: 18

For the preaching of the cross is to them that perish foolishness; but to us which are saved it is the power of God.

Pets have to do with, well here is an excerpt from the article:

“The first time the Lord showed me a person's doctrinal pet He revealed that it was a doctrine (belief) the person (owner or holder) **didn't want to give up**. Here I must emphasize that the word "doctrine" could be translated "teaching," but in this case the doctrine (set of thoughts on a certain subject) had never been taught to this person. It was something this Christian had grown up with or grown into because it was happening, being practiced, as "the way you do it" for years. It was something they **wanted to believe**, something they **wanted to hang onto**. Thus we see a correlation between **wanting to keep something** that is not true, and **wanting to keep a pet**.”
[Read the whole article.](#)

In the scene it was revealed that those who ate the candy had to also kill their pets. It is a complete package. You can't do one without doing the other and have God's desired results!

Right side of Mercy:

In a Ministry Meeting on **12-27-09**, it was reported that the Lord had said, **“right side of mercy”** in a personal Golden Meeting. The person reporting took it as something the Lord is going to be teaching us and leading us into. We didn't know why the Lord had said, **“right side of mercy,”** but we were soon to find out more! On **1-2-2010**, I received this from Patrice in Europe (in italics):

“Prepare Bride!!!

Jesus words came to me as *"abide in Me and My Word."* Also I perceived clearly that the Lord is sending **a wave of Mercy** to the unbeliever (for salvation) and believers to consecrate themselves back to Him as they have forgotten their first love"

Seeing this, the situations I had written about in this article started racing through my mind. It suddenly hit me that the **charlatans** the Lord has built a picture of in this article are certainly unknowingly on the **wrong side of Mercy**. Especially those who tell people they are going to hell because of sin.

👉 The Lord gave me another scene on **1-2-2010**, to place in this article. I had thought I was done. In the scene I saw the scene of the Golden Floor given to us years ago, on which Christians are to walk. It's the floor that reveals we must pay attention to the three main spots all the time, or we might stumble in our walk with the Lord. The Golden Floor was superimposed through a man in his feet and in his heart area. I knew the Lord was revealing how important **Rightly Dividing the Word "Saved"** is to Him and to us. **The Lord wants us to understand the difference between eternal salvation, physical salvation, and how to walk in both**, keeping them in our hearts because it is most precious in His own Heart.

Take His Heart to the World Ministries

www.takehisheart.com

**PO Box 532
Wellington KS 67152**