

**YOUR CHILDREN ARE
PROMISED SALVATION
AND ARE
BLESSED BY GOD**

BRENDAN MC CROSSAN

Foreword

Are you concerned for the spiritual welfare of your children? Are you worried about their salvation? Did you know that God has promised to save your children and also promised to bless them, and your grandchildren are also included in this great promise? God reveals the depth of his love for parents in this little book.

1

Your Children are promised salvation and are blessed by God.

Many a poor mother has shared with Rose and me about their worries over their children and will they get to heaven. I have the good news for you, as we had for them. God has made provision for your children because of his love for you. I know many born again Christians will have a difficulty with this but I say to them, • Read God's word for your self and see if it agrees with what I have written. •

Psalm-103-17– The loving kindness of the Lord is from everlasting to everlasting, to those who reverence him; • His salvation• is to • children• s children• of those who are faithful to him and his covenant, and remember to obey him.

Psalm-93-5– Your royal decrees cannot be changed. Holiness is forever the keynote of your reign. HIS SALVATION, is to your" children's children. Not only is God saying he will grant your children salvation, but he says that he will give it also to your grandchildren. I do not believe that we have even begun to scratch the surface of how much God really loves us. because we do not really accept what he says in his word, as Gospel. We have a habit of saying what we think it should say and not what it does say.

Deuteronomy -30-6– He will– cleanse • your hearts• and the hearts of • your children• – and of your children's children.

It's so easy to believe that God will curse to the third and fourth generation.

Deuteronomy 5-9– I am a jealous God, and I will bring the curse of the fathers sin on even the third and fourth generation of the children of those who hate me. But I will show Kindness to a thousand generations of those that love me and keep my commandments.

It is as easy to believe that he will bless? **Duet-30-6**

He will cleanse! Who is he? - **God!** Can God do what he wants? Or does he have to have your permission? Job tried to argue with God and he lost his case, as we all know.

He will cleanse **your heart** AND the **Hearts of your children.** Is God able to do this if he decides? Of course he is, he is God and can do anything he pleases, and it pleases him to do this for us. Try to understand this, God is Love" pure and unconditional love. Human love cannot comprehend the enormities of God's love. Or the depth of it. The height of it the length of it. God's love is far reaching It is • **Unconditional!**

Mothers take heart, your children are ok with God, he may have to get them into Line but he will get them there. He made you a promise and he never lies. He says • salvation is to your children and your grandchildren• and if God says something he means it. Do not fret and worry, pray for your children and thank God for his promise to save them? Just because God promises to give them salvation because of you, does not mean you should stop praying for them, your prayers help bring God's blessings on them. But the joy should be in your heart that they are promised salvation because of your love for God.

Your royal decrees cannot be changed!

God will never change his mind about your children. And Jesus sees to it that he doesn't.

2-Corinthians-1-19-Jesus Christ the Son of God, is not one to say yes when he means no He always does exactly what he says; He carries out and fulfils ALL of God's promises, no matter how many of them they are.

You see Jesus will do for you what God promised, he will bring his salvation to them even if it has to be on their deathbed. But he will get them saved one way or another. With whatever it takes to do it. And he has to be allowed to have that freedom from us to work with our children as he sees best. Do as Rose and I have done. Hand them over to God and pray, • lord your perfect will be done in them. •

Psalm-12-6— The Lords promise is sure he speaks no careless word. All he says is purest truth, like silver seven times refined.

God has promised. Let him see to your children. Stop worrying about them; pray for them with gratitude that God is able to get them to come to him **in his time**.

WORRY NO MORE! —BUT GIVE GLORY AND PRAISE TO A LOVING FATHER GOD WHOSE LOVE IS UNCONDITIONAL.

ARE YOU CONVINCED?

Are you convinced about **your** own salvation? Are you convinced that **you** are going to heaven? Do you know for fact that **your** sins are all forgiven? You can be as certain of your own salvation as you are about your children's.

John-1-12– To all that received him he gave the right to become children of God. All they need to do is to trust him to save them.

Did you receive Jesus into your heart? Did you ask him to be your lord and Savior?

1-Corinthians-1-8-And he guarantees right up to the end that you will be counted free from all sin and guilt on that day when he returns. God will surely do this for you, for he always does what he says, and he was the one who invited you into this wonderful relationship with his Son, even Christ our lord.

With your every day home appliances like you're washing machine or cooker etc. you get a guarantee and you accept that guarantee as binding. You believe it and trust it. **God** has given you a guarantee here in his word, which is more binding than any earthly guarantee. God himself backs it up with his word. And he • **guarantees that you WILL be counted FREE from SIN and GUILT** • .

Is not it great to know that when you die you will not have a single sin held against you? He also relieves you from • **all guilt**• Dear God if only we could believe God, we would do less suffering over guilt from past sins and mistakes.

When he returns! God must consider you something special when he says he himself will return to count you free from **ALL SIN and GUILT**. Believe him. Trust him he is the one whom you will stand in front of when you die and he himself said you would be counted FREE from • **ALL**• SIN and GUILT. Note the word • **ALL sin and guilt**• not some sin and some guilt but **ALL** SIN and GUILT. That is pure love in action.

If you have asked Jesus into your heart as your lord and savior and said to even one person that he is your lord then you • **ARE**• saved. {SAVED; = Meaning, to get into heaven.} And you belong to God as one of • **HIS**• children. Let no one try to convince you that you are not saved if you are a Catholic, or do not go to this church or that church. Such people do not have the Lord• s real interest at heart even though they are good God fearing Christians. Jesus said preach the Good news to all the world about his forgiveness of sin, his offer of salvation [Spending eternity with him and the Father and Holy Spirit and with countless angels and Christians already there.} He never said to shove it down someone's throat your belief in whatever church you belong to or with their doctrine. Love is what Jesus is all about. I listened to two fellows who came to share the Gospel with one of my family at our front door. Praise God my children are all born again, and are saved. And know the Lord. Everything was going well for them as they talked. I could hear them talking about Jesus with my daughter. Then the conversation switched from sharing Jesus to an attack on the Catholic Church how so much was wrong with their teachings and practices. They told my daughter she was wrong to be a member of that church and that they were Damned And that their church was the right one. Salvation was forgotten about in their quest to bolster their church up as the only one you could be saved in. I was so glad when my daughter ended the conversation with them remembering the words of the bible. • Do not enter discussions of theology•

I seen the same two people just yesterday and again heard them badger a poor Catholic woman who said, I think I am saved. I seen her going into distress when their fingers started pointing and heard their voices raise,

saying there, see, you can't be saved or you would know. Within a few minutes the door was closed on them and they walked away probably feeling they did their bit for Jesus. My heart was so saddened for them, trying to do well and destroying everything they were doing by judging people. I knew this woman I spent years going to the same Prayer meeting as her. She spoke in tongues. A sign to the unsaved, according to God's word in.

1-Corinthians-14-22– So you see that being able to • speak in tongues• is not a sign to God's children concerning his power, but is a sign to the unsaved.

If you pray in tongues you have a sign within you that you are saved, that you • are• born again. That you • are• washed in the blood of the lamb. That your sins • are• forgiven. That you belong to Christ Jesus. And that your children and grandchildren • are also• saved according to the promises of God. Be assured that you and your children, and grandchildren • are• going to heaven, the place where you and they • are• saved. God is love. Pure unconditional, undiluted love. And he loves • you!• Some other scriptures to assure you of God's promise to bless and save your children.

Deuteronomy -30-19-Today, I have set before you life or death, blessing or curse. Oh that you would choose life. That • you• and • your children• might live!

Deuteronomy-5-29– Oh, that they would have a heart for me. Wanting to obey my commandments. Then all would go well with them, in the future, and with • their children• throughout all generations!

Deuteronomy-7-9– The Lord your God is the faithful God who for a thousand generations keep his promise and constantly loves those who love him and keep his commands.

Deuteronomy-12-28– If you do what is right in the eyes of the Lord your God, all will go well with you and • your children• forever.

Acts-16-31– They replied, Believe on the Lord Jesus and you will be saved, and your entire household.

CONTACT DETAILS

About the author.

Brendan Mc Crossan, lives in Northern Ireland, He had a dramatic spiritual conversion. On five separate occasions God spared his life from imminent death.

Since his conversion. Brendan and his wife Rose have been involved in a healing ministry.

For the past 20 five years, Brendan and Rose have given talks at retreats and conferences, teaching on God's word and Healing, and on the Gifts of the Holy Spirit with practical teaching methods. Teaching peoples how to open to the power of the Holy Spirit. Showing them how they can pray for the sick and see healing and miracles happen.

They teach on spiritual subjects out of a rich source of practical experiences. Having had many experiences in their lives, and have been through it all with God's grace and love

To Book Brendan or Rose for conferences e-mail.
Brendan.mccrossan@ntlworld.com.
Or contact them at
Brendan and Rose mc Crossan Ministries•
18 Dunree Gardens.
Creggan. Estate.
Derry.
N. Ireland
Bt489qf
Phone-02871-285873.

To visit their web site • Forgiveness brings healing. • Go to
[Http://www.angelfire.com/country/forgive/index.html](http://www.angelfire.com/country/forgive/index.html)

Other titles available. By Brendan Mc Crossan

Prayers from the Holy Spirit.

5 Steps to growing spiritually strong.

God ! Where the hell are you?

How God sees us.

Stop asking for what• s already yours.

7 Ways to have peace of mind and heart.

Redundant Angels.

God has feelings and emotions.

Healing the miscarried, stillborn or aborted children.

Heart to heart with God.

Spiritual blocks to God• s Healing and Power.

The power of God at work.

Unforgiveness the price it costs you.

God loves you and here• s the proof.

Removing the chains of guilt.

Trust me in your times of trouble.

Your Children are promised salvation.

Locked in the past. – Learn to live in the Fresh newness of life.

The devil is listening to you.

What price heaven.

The purpose of the Holy Spirit.

Naked Christians who think they• re wearing the armour of God.

Stop getting annoyed! Go and get Jesus.

Copyright @2001-04-15 by Brendan Mc Crossan
All rights reserved.