"What Must I Do to Be Saved? "

Introduction

You might ask yourself, "From what do I have to be saved?" This is an important question for which the Bible answer is, "your sins". "For all have sinned and fall short of the glory of God," (Romans 3:23). Sins are transgressions or violations of God's law for us. He has inherent authority, since He created everything, including us and this world (Acts 17:24-31).

The unavoidable punishment for disobedience is spiritual death, eternity apart from God in hell (Romans 6:16-23). Because God loves us, He sent Jesus in the form of a human to come and be offered as a sacrifice for our sins, taking the punishment we deserve (Colossians 2:9; Hebrews 9:11-15; Galatians 3:10-13). Being redeemed from our sins, we have the opportunity to go be with Him in heaven once this life is over. Almost all people would want to go to heaven, a place of eternal life, rather than hell, a place of eternal suffering and evil. But, how do take part in this great salvation? What is required of us so that we may be saved?

 "Who Knows the Answer?"

This great question generates opinions from everybody. But, who knows the answer for sure? Does it matter what I think? What your pastor or preacher thinks? Does it matter what your parents think? Well, it depends on who you want to please. It also depends on who will judge us on the last day, Judgment Day. Since God will be our judge, then we should only consider His opinion and do our best to disregard human traditions. Therefore, let us turn our attention to the pages of God's Word to find an answer for our question.

Examples of Conversion

The book of Acts is found in the last half of the Bible, the New Testament, and in this book we find the most examples of people being converted, or saved. Let's look through these examples of conversion, and see if we can establish a pattern of how people were saved. If we can establish a pattern, then surely this will answer our question. Along the way, we might run across other scriptures that will be helpful.

The Pattern Established

If you read through the book Acts, you will find the following significant examples of people becoming converted:

· Beginning of Church: multitudes converted on Pentecost (2:14-47)

· Samaritan Village (8:4-25)

· The Ethiopian Eunuch (8:26-40)

· Saul: later became the apostle Paul (9:1-19)

· Cornelius: first non-Jew convert (10:1-8,24-48)

· Lydia and her household (16:14-15)

· A jailer where Paul was imprisoned in Phillipi (16:25-34)

· Multitudes in Thessalonica and Berea (17:1-13)

· Crispus and his family (18:5-8)

· Some at Ephesus previously baptized in John's baptism (19:1-7)

· Paul retells his conversion (22:1-21; 26:1-32)

Although the above readings may be lengthy, they establish a definitive pattern of requirements for one to receive forgiveness of sins, or to be saved. These conditions have been summarized in the following table with grayed boxes indicating a step not mentioned for that example:

	PRIVATE

	Hear
	Believe
	Repent
	Confess
	Baptized

	Pentecost
	X
	X
	X
	
	X

	Samaritans
	X
	X
	
	
	X

	Eunuch
	X
	X
	
	X
	X

	Saul (Paul)
	X
	
	
	
	X

	Cornelius
	X
	X
	
	
	X

	Lydia
	X
	X
	
	
	X

	Jailer
	X
	X
	
	
	X

	Thessalonians
	X
	
	
	
	

	Crispus
	X
	X
	
	
	X

	Ephesians
	X
	
	
	
	X

Summary Table of Conversion Examples in the book of Acts

Observations

One observation that can be made is that the Bible often summarizes the conversion process with two, or sometimes, only one action. A single action, such as belief, can be used to refer to the process as a whole. Notice the profound absence of statements regarding repentance and confession in the majority of the examples. Moreover, in the account of the Thessalonians' conversion, even "belief" is not mentioned, but just that they were "persuaded" and "joined Paul" (Acts 17:4). Yet, the necessity of these other steps is seen in the first example and the example of the Ethiopian Eunuch (see also Romans 10:9). Therefore, the composite pattern establishes a definite plan of salvation - God's plan of salvation: hear the gospel, believe, repent, confess, and be baptized for the forgiveness of sins. There is no other pattern in the New Testament of one being saved any other way. Once one is converted by following God's plan of salvation, then God adds that person to the group of all the saved (Acts 2:37-39, 47; Galatians 3:26-27; Ephesians 1:22-23).

Conclusions

Each of us has a great need to be saved from the consequences of our transgressions against God and His will for us. To avoid Hell and to obtain a home in heaven, we must turn to God and follow the means that He has provided for us to obtain salvation. This plan has been seen by compiling numerous examples from the book of Acts. The pattern produced was hear the gospel, believe, repent, confess, and be baptized for the forgiveness of sins.

If you would like to ask questions or desire further explanation of these Bible passages, please e-mail us at the address below or attend one of our on-campus Bible studies. These studies are held every first Thursday of the month in the Foy Student Union at 7:00 pm.

http://www.insearchoftruth.org

truthseekers@auburn.edu

