

HOW TO BE SAVED

R. STANLEY

HOW TO BE SAVED?

R. STANLEY, B.E., M.TECH.,
A BUILDING ENGINEER
TURNED BIBLE TEACHER

Published by
BLESSING YOUTH MISSION
Church Colony, Vellore 632 006, India
Tel: 0416-2242943, 2248943
<bym@sancharnet.in>
www.blessingyouthmission.org

HOW TO BE SAVED

Copyright 1985 R. STANLEY

First Edition : 1985
This Edition : March 2007

Available in English also

Printed by
Bapuji Printers
5 Kurban Ali Street
Woods Road
Chennai 600 002.

1

WHAT IS SALVATION?

Salvation is not a discovery of modern preachers!

It was first proclaimed by the Lord Jesus Christ. The very name “Jesus” means “Saviour” During His days on earth, Jesus did lot of good to the people. But His primary purpose and ministry was to save sinners. Salvation and Jesus are inseparable.

Next, the disciples of Jesus carried the message of this salvation throughout the world. And God confirmed their message through signs and wonders.

It is the same message 'which this book brings you. Please read with an open mind. You can be saved even before you complete the book!

Here is a question many ask the moment we tell them they must be saved.

“Does it mean that all those who claim to have been saved do not sin at all?” This question is legitimate. Here Is the answer—

Salvation belongs to three tenses— Salvation past, Salvation present and Salvation future.

Salvation past is deliverance from the penalty of sin. “The wages of sin is death (that is, eternal separation from God), but the gift of God is eternal life in Christ Jesus our Lord.” Salvation past delivers us from the penalty of sin and brings us into fellowship with God.

Salvation present is deliverance from the power of sin. “Sin shall not have domination over you, for you are under grace.” Temptations will certainly be there after one is saved But if he stands not on his own strength but the grace and power of Christ, he will experience a daily victory over sin.

Salvation future is deliverance from the very presence of sin. This is a blessing we receive not here but up in Heaven. Because there is no place for Satan in Heaven, there will neither be temptation to sin nor the presence of it. No more struggle; eternal rest! This is what we read of Heaven: “The City had no need of the sun or of the moon to shine in it, for the glory of God illuminated it, and the Lamb is its light. And the nations of those who are saved shall walk in its light.”

When we repent of sin and believe on the Lord Jesus Christ, we receive salvation past. As we rely on Him and live with dominion over sin we enjoy salvation present. As we wait His Second Coming with watchfulness and faithfulness, He will receive us into glory and enable us enjoy the eternal salvation.

How shall we escape if we neglect so great a salvation ?

*Heb 2:3,4; Mt 1:21; 1 Tim 1:15;
Rom 6:23; 6:14; Rev 21:23,24; Heb 9:28*

2

WHAT MUST I DO?

There is no scarcity for meetings and sermons in Christian circles today. There is a definite spiritual thirst among the people. Many shed tears on hearing moving sermons. However in our churches the percentage of those who are saved is still low. I believe one of the reasons is that the way of salvation is not as clearly explained as the need of it. Friend, let me explain to you in the simplest possible manner what you must do to be saved.

First, you must realize your true condition. Millions who got saved are those who came forward singing, "Just as I am, without a plea."

Two men went to the temple to pray. One of them exalted himself before God, with no humbling whatsoever. He also despised others. But his prayer was of beautiful words. The other one was different: "He, standing afar off, would not so much as raise his eyes to heaven, but beat his breast, saying,

God be merciful to me a sinner!” Not the first but this man went home justified, said Jesus as a parable.

Some of our seemingly good characteristics and deeds make us think we are good. This is the real hindrance for our salvation. Prophet Isaiah explains it beautifully: “We are all like an unclean thing, and all our righteousness are like filthy rags; we all fade as a leaf, and our iniquities, like the wind, have taken us away.”

May be we don't have glaringly bad habits. But no one is righteous before an all-holy God. All have sinned and fall short of the glory of God. He who says he has not sinned or has no sin, does not deceive God or His minister but himself, says the Bible.

Second, you must believe that the Lord Jesus Christ Is the Sacrifice and Substitute for your sin, and receive Him as your personal Saviour.

We became enemies to God because we sinned against Him. Jesus Christ came as a Mediator between God and us to make peace. He gave Himself as a sacrifice to redeem us. He bore our sins on Calvary's cruel cross and was punished for our lawlessness. His spotless blood will cleanse us from all sin.

Friend, believe this—Jesus went to the cross just for you!

A jailor fell down trembling before a servant of God crying. “What must I do to be saved?” “Believe on the Lord Jesus Christ” was the immediate answer. He believed and it brought the joy of salvation to him and his house-hold.

Salvation is a miracle! This moment a sinner; but the very next moment a justified man, because he believed! This moment it is all darkness; the very moment glorious light! This moment a child of the devil; the very next moment a child of God! It is by simple faith one receives this salvation, the miracle of miracles.

“As many as received Jesus Christ, to them He gave the right to become children of God, even to those who believe In His Name.”

Third, you must confess with your mouth what you believe in your heart.

Apostle Paul wrote, “If you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved. For with the heart one believes to righteousness, and with the mouth confession is made to salvation.”

It is as a confirmation of this mouth confession and obedience to God that baptism is instituted. John the Baptist baptized those who repented and confessed that God is righteous. And the disciples baptized those who repented and received the Word of God joyfully. Jesus said, "He who believes and is baptized will be saved."

Beloved, you cannot be saved in any way other than this Bible way. Our religious deeds or acts of charity cannot earn us salvation. "God, I have nothing good in me; I am a sinner; Be merciful to me; I believe on your Son Jesus Christ and receive Him into my heart as the Substitute for my sin and as my Saviour. I confess my faith and obey You. Amen." This is the way to be saved.

*Lk 18:13,14; Isa 64:6; Rom 3:10,23; 1 Jn 1:8;
1 Tim 2:5,6; Isa 53; 1 Jn 1:7; Acts 16:31;
Jn 1:12; Rom 10:9,10; Lk 7:29;
Acts 2:41; Mk 16:16*

3

IS ASSURANCE OF SALVATION POSSIBLE?

Is it possible for anyone right here on earth to say for sure he is saved? This is the question of many.

Yes, such an assurance is possible because salvation is a definite experience. Salvation is otherwise called by Jesus as rebirth or spiritual birth. When Jesus was talking to Nicodemus a Jewish teacher, He compared rebirth to the blowing of wind. "The wind blows where it wishes, and you hear the sound of it, but cannot tell where it comes from and where it goes. So is everyone who is born of the Spirit." True, though the experience of salvation cannot be fully explained in words it is an experience as definite as the blowing of wind.

"The Lord added to the church daily those who were being saved." So we read of the early church. Then is it possible that salvation is not a definite experience?

The saved person is a child of God. He is a member of God's family. He is no more a slave

but a son. He has the Spirit of adoption by whom he can rightfully call God as “Abba, Father!” The Spirit Himself bears witness with his spirit that he is a child of God. What an assurance!

The devil keeps off many people enjoying this assurance. Multitudes perish of his deception. He is a liar and father of lies. Beloved, come out of his trap right now. Here is the liberating truth in 1 John 5:7-10.

“There are three who bear witness in heaven: the Father, the Word, and the Holy Spirit.” Yes, it is through the love of the Father, the grace of Christ the Word and the help of the Holy Spirit that you received the gift of salvation.

Next, “There are three that bear witness on earth: the Spirit, the water, and the blood.” The Spirit witnesses in your heart; The water, which is the Word, strengthens your faith; The blood of Jesus Christ keeps you from the enemy.

“If we receive the witness of men, the witness of God is greater;... He who believes in the Son of God has the witness in himself.”

You might have heard some folks testifying they saw a vision or got a specific

scripture verse or heard a voice. There is no such teaching in the Scripture that all should have this kind of experience. Therefore you should not be seeking such an one. The promises in the Bible for salvation and the inner witness of the Spirit are sufficient. It is not advisable to seek anything beyond this.

Still there are others who solely depend on their feelings. This is sad. Beloved, feelings may change but not the fact. Never change the following order—

Fact first
Faith next
Feelings last.

Jn 3:8; Acts 2:47; Rom 8:15,16; 1 Jn 5:7-10

WHAT ARE THE MANIFESTATIONS OF SALVATION?

“The tree shall be known by its fruit,” said Jesus. “A good tree cannot bear bad fruit, nor can a bad tree bear good fruit,” In these days of counterfeits, it's important to identify a genuine experience of salvation.

First of all, as mentioned in the previous chapter, there will be the true peace and joy through the Holy Spirit in the heart

When we make peace with God we have the peace of God. Jesus called It a peace the world cannot give, It is His own peace. The burden of sin rolled away! Guilt, slavery, fear, all gone! Now peace floods in like a river. No more condemnation. Eternal life!

*Heaven came down
And glory filled my soul,
When at the cross
My Saviour made me whole!
My sins were washed away
And my night was turned to day!*

So sings the saved man with understanding. He is filled with gratitude. He shouts with exuberance, “Thank you Lord, I thank you!”

If over the sinner who repents there is great joy among the angels In heaven, will the angels on earth around him stay unmoved?

Secondly, the saved man begins to hate sin and the evil ways of the world.

“If anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. Now all things are of God.”

The sinful acts he was indulged in during the past so willingly appear abnoxious to him now. The joy of the Lord has replaced the silly pleasure of sin. He now confesses, “I belong to the Lord. I am His slave.” He answers the allurements of the devil and the attractions of the world with a “No!”

Now he has no desire to walk in the counsel of the ungodly, to stand in the path of the sinners, or to sit In the seat of the scornful.

This does not mean he will never ever commit any sin. Before get! ing saved he was

like a pig. He would love the mire! Now he is a lamb. Even if someone pushes a lamb into the mire, it will at once come out and not stay there. Have you understood the difference?

Thirdly, the saved man begins to love the Bible, prayer and the fellowship of God's children.

It is no more the routine of reading the Bible for a few minutes as a religious custom, but a delightful desire to spend hours in Bible meditation. He loves the Word of God as a newborn baby desiring milk. He realises God speaking to him direct from every page. It's true he doesn't understand everything in the Bible but that doesn't diminish his desire for it. The reason is, he has been born again "not of corruptible seed but incorruptible, through the Word of God which lives and abides forever."

Prayer becomes his very breath. Earlier he had not known God. But now he knows God as his Father. So this longing to speak to Him. Only now he understands the age-old wall text, Prayer Is Victory! Previously he could not even pray for five minutes—he would have neither words nor matter. But now with the Spirit's help he becomes mighty and fervent in prayer. As water is to a fish so is prayer to him. When Ananias, who was

instructed to follow up Paul who met Christ, was hesitating to go to him out of fear, the Lord told Ananias, "Behold, he is prawning." This was a sure sign of his conversion!

There are only two groups of people in this world. The saved and the unsaved. God's children and devil's children. Citizens of Heaven and those hell-bound. The congregation of the saved is called the church. That's what we read in Acts 2:47. When asked "What is the Church?" someone immediately answered, "No saint outside it and no sinner inside." What a definition! It is in the fellowship of saints we understand the length, height, width and depth of God's love.

Fourthly, those who are saved will walk in love with others. They will retribute matters with the wronged.

We will begin to love others expecting nothing in turn because of the love of God poured out into our heart. Loving the enemies, the persecutors and the opposers is a proof of our being children to a God of love. Loving God is the first commandment and loving man is the second but equal to the first.

When we are saved our conscience is cleansed by the blood of Christ. We must now

strive to keep that conscience clear not only before God but also before men. Jesus clearly taught to reconcile with the wronged brother before offering any gift to God. When Jesus was about to enter his house, Zacchaeus confessed he would retribute matters with men wherever necessary. Jesus immediately said, “Today salvation has come to this house, because he also is a son of Abraham.”

Fifthly, the saved man will just be anxious to share his new-found joy with others.

A Tamil proverb says, “Let the world get the joy I got.” Jesus said, “Nor do they light a lamp and put it under a basket, but on a lampstand.”

A woman had five husbands. The one she had when Jesus met her also was not her husband. I imagine what respect she would have had in that village. But she became a new creation. Leaving her pot right there near the well, she ran into the village. She considered not what people who knew her would think of her. She mobilized and brought almost the entire village to the feet of Jesus! This is what witnessing is.

Palmist David illustrates his experience like this: “He brought me up out of a horrible pit, out of the miry clay and set my feet upon

a rock, and established my steps. He has put a new song in my mouth—Praise to our God; many will see it and fear I and will! trust in the Lord.”

*Lk 6:43,44; Jn 14:27; Rom 8:1; Lk 15:10;
2 Cor 5:17,18; Jn 8:34-36; Psa 1:1;
1 Pet 2:1-3; 1:23; Rom 8:26; Acts 9:11;
Mt 5:44,45; 22:37-39; Acts 24:16; Mt 5:23,24;
Lk 19:8,9; Mt 5:15; Jn 4:28-30; Psa 40:2,3*

5

DO YOU STILL HAVE QUESTIONS?

I trust the reading of the previous chapters has helped you get a clear picture of the experience of salvation. It may be difficult to explain it still simpler. However there are several common questions people ask about salvation. If someone says he will get saved only after getting all his questions satisfactorily answered it is most likely this person will never get saved. Because, mere intellectual knowledge will not save anyone. Won't it be foolishness if someone refuses to use electricity until he understands all about electricity? "Taste and see that the Lord is good!"

A young boy in a jungle was crying with tears. "Lower one foot, Lord, lower one foot." An elderly pastor who came that way asked him what he meant. The lad replied he was praying for his dad. The pastor didn't understand yet. The boy then explained, "My dad knows the Bible cover to cover, but it's all mere head knowledge. I prayed that this

knowledge would be lowered by one foot to reach his heart!"

Here are the answers from the Bible for the common questions and excuse—

1. Is not my religion sufficient for me?

"Unless you are converted and become as little children you will by no means enter the kingdom of heaven" (Mt 18:3)

"Circumcised the eighth day, of the stock of Israel, of the tribe of Benjamin concerning the righteousness which is in the law, blameless. But what things were gain to me, these I have counted loss for Christ" (Phil 3:5-7).

2. Is it not enough if I harm nobody but always do good to others as much as I can?

"You are those who justify yourselves before men, but God knows your hearts. For what is highly esteemed among men is an abomination in the sight of God" (Lk 16:15)

"Whoever shall keep the whole law, and yet stumble in one point, he is guilty of all" (Js 2:10)

“By grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works lest anyone should boast”
(Eph 2:8,9)

3. Will a God of love send anyone to eternal hell?

“Enter by the narrow gate; for wide is the gate and broad is the way that leads to destruction, and there are many who go in by it”
(Mt 7:13)

“The king said to the servants, Bind him (the one without the wedding garment) hand and foot, take him away, and cast him into outer darkness; there will be weeping and gnashing of teeth”
(Mt 22:13)

4. Is it not better to be like me than those who claim a salvation experience but play hypocrisy?

“In accordance with your hardness and your impenitent heart you are treasuring up for yourself wrath in the day of wrath and revelation of the righteous judgment of God, who will render each one according to his deeds... For there is no partiality with God... God will judge the secrets of men by Jesus Christ”
(Rom 2:5,6,11,16)

5. Is Christian life so easy? There are many people I cannot forgive and habits I cannot forsake.

“Come to Me, all you who labour and are heavy laden, and I will give you rest. Take My yoke upon you and learn from Me...For My yoke is easy and My burden is light”
(Mt 11:28-30)

“I can do all things through Christ who strengthens me”
(Phil 4:13)

6. Will not God save me when He desires?

“We as workers together with Him also plead with you not to receive the grace of God in vain... Behold, now is the accepted time; behold, now is the day of salvation”
(2 Cor 6:1,2).

6

MAY I SHARE MY EXPERIENCE?

I was born as the first son to my mother Anbu and father Rajamani in a village called Nazareth in the southern most part of India. Mum was a teacher and dad an army officer. A good Christian home. Strict upbringing. Humble background. There was no place for cinema or novels at home. I attended all the church services. We were two boys to our parents. If we didn't memorize atleast one scripture verse each morning, mummy won't give breakfast. Sundays were still difficult! We must memorize one full Psalm. No lunch otherwise. Besides this, memorizing collects also. I bagged most of the scripture prizes. Stood first in the class, second only at times. So a pet for the teachers and the headmaster. When parents caned their children they would shout at them to look at Anbu's children! Dr. Vedabothagam's wife was my God-mother. I was named by her as Stanley after a soldier by the same name and. God's servant Stanley Jones—with such expectations. But...

Though I looked good on the outside, I was living in sin. I was a whitewashed tomb. True I looked so much better than several fellow-students and friends. But the heart was bad. I disliked questions like. "Are you saved? Are you born-again?" But Mr. Michael Chelladurai and Mr Gnanadurai who were my teachers had been claiming me in prayer for several years, which I didn't know.

One day I was caught up on the way by Mr. Gnanadurai. He asked me how I was getting on. I understood what he meant! I tried to dodge and slip away but failed that day. He opened his pocket Testament and that set me to tremble. That too, he opened up to read Galatians 5:19-21. I argued I had not committed adultery, murder, and all that. He wouldn't leave me. "Lustful look itself is adultery; Hating a brother is murder;..." Thus he began explaining each sin. I put down my head in shame. He counseled me to confess my sinfulness to God that evening when I would reach home. It was a Friday. I didn't like to eat. With mummy's permission, I forewent the evening meal and was in prayer humbling myself before God. My sins came before me. I cried, "Lord, I will no more say I am good. What a wretched sinner I am! Forgive me. Yes, it was for my sins Jesus was crucified. Have mercy on me, O Lord!"

I had to go to college the next day. I was 15 years then. Year 1962. I was in the Pre-University class in St. John's College at Palayamkottai. Because of the poor economic condition at home I could not pay for hostel and so was a dayscholar travelling up and down daily by train from Nazareth. Then came Sunday. I somehow got the book, **On Being A Real Christian** by Christian Weiss. I took it with me to a red sandy desert. I started reading that book on my knees. Even before I came to the second chapter I realized the strong witness of the Spirit in my heart. The scripture texts and explanations in that book so beautifully planted the assurance of salvation. I jumped up with joy and shared it with the elder brothers. Mummy was greatly delighted.

Hatred and pride began to melt away when Christ came into my heart. After all during my students days my enemies were just the rivals in study. With some of them I had not talked for long. Now that I'd become a new creation I ran to them and got reconciled. I could so lay aside pride (the so-called shyness) only because of the indwelling power of Christ. My conscience became clear. I started to testify. Bible meditation and prayer became a delight. When I was praying another day in the same desert I was anointed with the Holy Spirit. The Spirit gave me strength

to overcome temptations. Victorious life became a possibility.

Now (1987) it is twentyfive years since I received this wonderful experience. I have never regretted the simple decision I took then to follow Christ. On the contrary, several times on my knees I have shed tears of gratitude for the grace that saved me. Friend, I close with this saying—

*There's only one life,
It'll soon be past:
What's done for Christ
Alone shall last!*

MY DECISION

I have found this booklet helpful.

I am a sinner. I need God's grace.

I repent of my sinful life and receive Jesus Christ as my personal Saviour. I decide to lead a life pleasing to God as His child.

Please pray for me and counsel me.

My address:

_____ Pin _____

_____ *Date*

_____ *Signature*

Please send this sheet to us so we may rejoice with you, pray for you and help you.

BLESSING YOUTH MISSION
Church Colony
Vellore 632 006, India

Other titles by the author—

- r Apples of Gold*
- r Balanced Christian, The*
- r Better Evedryday*
- r Blessed are the Obedient!*
- r Dare to be Different!*
- r Enlightening Essays*
- r Fire in My Bones*
- r Five Loaves & Two Fish*
- r Frank Answers (Volume One)*
- r Frank Answers (Volume Two)*
- r Happy Harvest*
- r Higher Ways Higher Thoughts*
- r How to be Anointed with the Spirit*
- r Inspired Insights*
- r Little Foxes*
- r Open Heaven*
- r Power belongs to God!*
- r Preachers & People*
- r To Dear Students...*
- r Wild Honey*
- r With God Again!*

Write for price list.

These books are available
in several Indian vernaculars also.

Blessing Literature Centre
21/11 West Coovam Road
Chintadripet
Chennai 600 002, India
Tel: 044-28450411
<bymliterature@vsnl.net>

Blessing Youth Mission

A transdenominational ministry dedicated to Revival and Evangelism, functioning since 1971.

Conducting Revival Camps,
Bible Studies and Training Programmes.

Establishing witnessing groups in schools
and colleges through Campus programmes.

Visiting villages, slums, hospitals, etc.,
through hundreds of outreach teams
of laymen and laywomen.

Church planting and Church revival ministries in
Andhra Pradesh, Assam, Chattishgarh, Delhi,
Gujarat, Jharkhand, Karnataka, Kerala,
Madhya Pradesh, Maharashtra, Orissa, Rajasthan,
Tamilnadu, Uttar Pradesh and West Bengal
through over 300 fulltime missionaries.

Publishing books, tracts and a periodical titled
BLESSING in Assamese, Bengali, English,
Gujarati, Hindi, Kannada, Malayalam, Marathi,
Oriya, Tamil and Telugu.

Helping the poor, downtrodden and neglected people
through medical, literacy and relief works.

*Pray for this Mission.
Participate in its activities.
Support it with your offerings.*

Blessing Youth Mission
Church Colony, Vellore 632 006, India.
Tel : 0416-2242943, 2248943
<bym@sancharnet.in>
www.BlessingYouthMission.org

**What is Salvation?
What must we do to be Saved?
Can we be sure of Salvation?
What are the signs of Salvation?**

***In this booklet
the author answers such questions
in a simple way
from the Holy Bible
with his personal experience.***