
CONTENTS

HOW YOU CAN BE SURE
YOU WILL SPEND ETERNITY WITH GOD

 Introduction: Welcome to Eternity . 11
1. The Tragedy of Misplaced Faith . 15
2. Why Grace Is So Amazing . 31
3. The Gift We Can’t Do Without . 51
4. The Miracle We Need . 71
5. Held in God’s Hands. 93
6. Saved for Sure . 111
7. For Doubters Only . 129
8. Yes . . . But . 151
 Notes. 163

ONE MINUTE AFTER YOU DIE

 Introduction: Welcome to Eternity . 169
 1. Attempting to Peek behind the Curtain 175
 2. The Descent into Gloom . 189
 3. The Ascent into Glory . 203
 4. Welcome! You Have Arrived! . 221
 5. Living in the New Jerusalem . 241
 6. When Hades Is Thrown into Hell . 257
 7. When the Curtain Opens for You . 277
 8. Knowing Today Where You Will Be Tomorrow 295
 Notes. 303

YOUR ETERNAL REWARD

 1. Tears in Heaven. 309
 2. You’ll Be There . 323
 3. What We Can Gain . 339
 4. What We Can Lose . 357
 5. What Christ Will Be Looking For . 379
 6. Taking It with You. 397
 7. Run to Win . 409
 8. Standing in Line to Receive Your Reward 423
 9. Reigning with Christ Forever . 437
 10. The Great White Throne Judgment . 455
 Notes . 465

15

Faith can destroy you!
 As residents of Chicago, my wife and I clearly remem-

ber the Tylenol tampering episode that happened here years
ago. You might remember that someone bent on random
murder put cyanide in a few capsules. Th e poison did its
work very well. One woman who bought her Tylenol from a
drugstore near our church died within minutes after taking a
single capsule. In all, seven unsuspecting people died.

Two unforgettable lessons emerged from this tragedy.
First, faith does not in itself have any special merit; it does not
have the power to change the nature of a drug from harmful to

THE TRAGEDY OF
MISPLACED FAITH

chapter 1

16

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

helpful. Seven people firmly believed they were taking med-
icine, not poison. But their faith did not save them. In fact,
their faith killed them.

Faith is only as good as the object in which it is placed.
Or, to put it differently, what we believe is more important
than the fervency of our belief. That old cliché, “It doesn’t
matter what you believe as long as you are sincere,” just isn’t
true, as the victims of the Tylenol episode proved. Better to
believe the truth with trembling hands than to believe error
with steady confidence. What you believe really matters.

A second lesson we must learn from the Tylenol episode
is scary indeed: Sometimes a false belief resembles a true one. To
the casual observer, the cyanide looked just like the Tylenol
powder. The label had all the earmarks of being authentic,
so there seemed to be no need to distrust the contents. The
promise was that these pills would relieve pain, yet taking a
single one brought death.

Christ taught that many people who have a strong and
abiding faith will someday discover that their faith cannot
save them. To their everlasting chagrin, they will live to see
the door of heaven slammed in their faces. They will spend
eternity on the wrong side of the celestial entrance.

Maybe we can best capture the feeling if we use a story
from this side of heaven’s gates. Imagine standing in a swamp
while a rescue plane flies overhead. You wave your weary
arms and moan, but you know that the pilot does not see
you. You do not have the strength to walk to civilization, and
because your sense of direction is confused, you would not
know where to walk if you could. Since the other members
of your party died when your plane went down in the swamp
three days ago, you are completely alone.

You stare into the night, knowing that you must simply

17

The Tragedy of Misplaced Faith

lie down in the mud to die. You long for someone to be with
you, but you must bear your despair alone. Waves of fear dis-
sipate the courageous thoughts you had yesterday. You have
a burning fever, and now you hysterically wait for the end.

Translate that feeling into cosmic proportions. You see
the inside of heaven, catch a glimpse of some of your friends,
but are told by Christ that you are permanently disqualified.
There is no second chance, no opportunity to return the next
day with the right documents in your hands. You can’t re-
route your travel plans. You turn away, never to see heaven
again. You stare into the darkness ahead of you, conscious
that you are entering the realm of moral chaos, loneliness,
and darkness.

The words of Dante, long since forgotten, flash into your
mind: “All hope abandon, ye who enter here!”

I wish it weren’t so. And I know you do too. Yet Christ
taught that many who expect the gate of heaven to swing
wide open will be shocked to see it swing shut on them. Their
exclusion from His presence is final, personal, and eternal.
The words of rejection that they hear from Christ will ring
in their ears forever.

Let us hear it from the lips of Christ Himself:

Not everyone who says to me, “Lord, Lord,” will enter
the kingdom of heaven, but the one who does the will of
my Father who is in heaven. On that day many will say
to me, “Lord, Lord, did we not prophesy in your name,
and cast out demons in your name, and do many mighty
works in your name?” And then will I declare to them, “I
never knew you; depart from me, you workers of lawless-
ness.” (Matthew 7:21–23)

18

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

These people never dreamed that they would be banished
by Christ. After all, they acknowledged Him to be Lord and
served Him. They had a whole bag of spiritual experiences
that ordinary people like you and me could envy. I get chills
when I visualize their contorted faces.

These religious types did not lack faith; if anything, they
had too much of it! They had the confidence that they would
enter into heaven. To hear them tell it, you would think they
had a reserved seat in the front row of the balcony in the
celestial cathedral. And now this!

If you did a personal inventory, their profiles would prove
that these were not halfhearted souls who mouthed a com-
mitment to God on Sunday and then did their own thing
during the week. They were the dependable people who kept
the church doors open year after year. They did miracles in the
name of Christ. They even cast out demons and performed
a litany of wonderful works. They thought of Christ as their
Savior, not their judge. These good people were fooled into
accepting cyanide in a Tylenol capsule.

Of course, it’s easy for us to think we know who the peo-
ple are that Christ was talking about. The other day I heard
a preacher on television talk as though God didn’t do any-
thing unless He consulted with him first (that’s an exagger-
ation, but you get my point). He told glowing stories about
his work among the poor. He described all of the miracles
God seemed to be doing through him. Maybe it was all true;
maybe it was all false; or more likely it was a bit of both. Safe
to say, God is His judge.

Let’s not misread Christ’s point: He does not want us
to think that only those who make extravagant religious
claims will be deceived. His warning is more basic: If the
people who seem the most likely to make it will be shut out of

19

The Tragedy of Misplaced Faith

heaven, then plenty of other ordinary people will have the same
frightful experience.

Many sincere people who are devoted to their faith, many
who would never brag about their relationship with God,
and many who just quietly believe and have good works to
prove it—these, too, just might miss the heavenly kingdom.

I’m glad that Christ didn’t leave us confused about why
some people will find themselves on the wrong side of heav-
en’s door. To keep us wondering would not have been kind,
but would have left us with our doubts to brood over our un-
certain future. What we need is light to find the right path.

I once read about a very tired man who checked himself
into a motel late at night. He peered out of the darkened
window as he closed the shades, then sank into a deep sleep.
When he awoke and pulled back the shades, he saw majestic
Mount Rainier through the motel window. The mountain
had been there all the time; it was there even in the darkness.
But he couldn’t see it until the light of the sun showed him
where he was.

That’s the way truth is. We can’t make it up. We can’t
create it by sleight of hand. All we can do is discover it in
the presence of God’s light as revealed in the Bible. Just as
the light of the sun can enable us to see where we are geo-
graphically, so the light of another Son (Christ) can help us
see where we are spiritually. And I believe He wants us to know
whether we will spend eternity with Him.

The purpose of this book is to help us understand all that
Christ has done to make it possible for us to know where
we are going and that we do have a place reserved for us in
heaven. I believe that we can be just as confident as the early
disciples that our eternal future is secure. Just listen to what
Christ promised them:

20

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

Let not your hearts be troubled. Believe in God; believe
also in me. In my Father’s house are many rooms. If it
were not so, would I have told you that I go to prepare a
place for you? And if I go and prepare a place for you, I
will come again and will take you to myself, that where I
am you may be also. (John 14:1–3)

The New Testament invites anyone, regardless of his or
her past, to have the assurance that he or she will be escorted
by Christ into the glory of a personal, heavenly existence.
It is interesting that Christ taught that only a few would
take advantage of this offer. Before I explain why, let’s hear
Christ’s description of the two roads that are going in oppo-
site directions.

A Fork in the Road

Recently I was discussing the credentials of Christ with a
woman who said, “I believe that there are many paths to
God. People can come in their own way.” I told her I wished
that were true, but I was confronted with a choice—do I
believe her well-intentioned opinion, or do I believe in what
Christ Himself had to say? He was not as broad-minded as
many of the gurus who occasionally make headlines.

Christ insisted that there was a narrow road that led to
eternal life, but, in contrast, there was a broad road that led
to spiritual death. Clearly, there are two separate gates, there-
fore, two roads and two very different destinations. Hear it in
His own words:

Enter by the narrow gate. For the gate is wide and the
way is easy that leads to destruction, and those who enter
by it are many. For the gate is narrow and the way is hard
that leads to life, and those who find it are few.
(Matthew 7:13–14)

21

The Tragedy of Misplaced Faith

Visualize an expressway with several lanes of traffic.
Each lane has its own religion, philosophy, and point of
view. Popular culture today tells us that we can choose our
own belief, church, or personal philosophy. We can even
switch lanes if we like. Everyone makes it to the finish line;
everyone has a good time; everybody wins. The fun is in the
journey.

Of course, it is quite true that when you are on an ex-
pressway, it really doesn’t matter which lane you choose. And,
yes, you can switch lanes as often as you like. In the end, you
will get to the same destination as the folks who are zoom-
ing by on your left or the slowpokes you are passing on your
right. It’s not what lane you are in, but the expressway you are
on that determines your destination. Your lane is your choice.
Your final address is not.

Now it gets tricky. According to Christ, this wide ex-
pressway, which is thought by many to be labeled “The Way
to Heaven” is actually “The Way to Destruction.” Even in the
Old Testament we read, “There is a way which seems right to
a man, but its end is the way to death” (Proverbs 14:12). The
cyanide is labeled “Tylenol.”

In contrast, Christ says that the way to life is narrow and
“those who find it are few.” Here there is only one lane of
traffic. The travelers come in various shapes and sizes, but, as
we shall see, they share a common core of beliefs. The lane
is too narrow to accommodate a host of different opinions
about religion in general and about Christ in particular. But
I’m ahead of the story.

There are more people on the broad way than the narrow
one. And if we are not careful, we will get the two roads con-
fused. Just ask the people who expected to enter heaven but
were told by Christ to leave. He consigned those otherwise

22

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

good people to the same destination as those who “practice
lawlessness.”

No wonder that John Bunyan, in his classic allegory The
Pilgrim’s Progress, wrote, “I saw that there was a way to Hell,
even from the gates of heaven.” And so there is.

The Three Lanes

There are many wrong paths to God but only one right one.
We don’t have to be experts in identifying all of the false
paths, for, if we are observant, we will notice that, despite dif-
ferences, they all have a common characteristic. Try to find it
as I describe three lanes of the superhighway that is going in
the wrong direction.

The Ladder Climbers

While riding on a plane, I had a conversation with a man
who said to me, “My greatest fear is to stand behind Mother
Teresa on the day of judgment and overhear the Lord saying
to her, ‘Lady, you could have done a whole lot more!’” This
man was an achiever who was trying to climb a ladder to
God, but he wasn’t sure whether he had even made it to the
first rung!

Though it has variations, you have probably heard it a
dozen times: God has given us a conscience, a moral nature
that can distinguish (however imperfectly) between right
and wrong. He gives us the ability to do good works that
have the power to purify the soul. Our task is to use these
gifts to the best of our ability.

Devotions, prayers, and disciplines help lift us rung by
rung. And though we might not do all that we should, we
can depend on God’s grace to get us the rest of the way. As
the cliché says, “God helps those who help themselves.”

23

The Tragedy of Misplaced Faith

Chances are your friends believe this. Maybe you do,
too. If you are a perfectionist, or if you have had to work for
everything you have ever had, this route will be particularly
appealing. According to a Barna Research report, almost all
Americans believe they are good enough to get to heaven.
That doesn’t mean they think they are perfect, but that they
think they are as good as, or better than, others. Even those
who don’t go to church see themselves as decent enough to
have a good chance of “making it.”

I often ask people this question: “If you were to die to-
day and God were to say to you, ‘Why should I let you into
heaven?’ what would you reply?” Nine out of ten say some-
thing like this: “I’m a pretty good person, and I’m trying hard
to do better.”

For now let’s just file this answer in the back of our
minds. We’ll reflect on it later.

The Religious Types

Perhaps you are surprised that I’ve put religion in the “mis-
taken” category, that I’m listing it as just another lane on the
broad expressway. “After all,” you might say, “if religion does
not get us to God, what will?”

But think about this for a moment. The people who were
banished by Christ were certainly religious. I get the impres-
sion that they didn’t just serve God occasionally but actually
made it a way of life. When they were knocking on heaven’s
gate, the reason they expected to gain entrance is that they
had done so many religious works in the name of Christ.

Religion can take many forms. For some, it involves sac-
raments, which are believed to be channels of grace for the
faithful. The church, the argument goes, has the power to
complete our incomplete deeds.

24

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

For others, religion is studying the ethics of Jesus and
trying to live by those precepts. Knowledge linked with
proper motivation helps us live a religious life, we are told.

We’ve all met those who believe they have met God
through nature. The contemplation of the works of God
leads to a knowledge of God, they say.

As you well know, there are dozens of different religions
in the world, and each has its own creeds, ethics, and expec-
tations. Religion, if understood broadly, is much more di-
verse than most people realize.

However, religion is really just another version of the
“ladder theory.” Religion defines the rungs more carefully and
states the expectations more clearly. And, of course, God’s
help is often sought. But religion, as such, is not the way.

Reasons will be given later.

The Mystics

Of course the mystics are religious too, but I’ve given them
their own category because they are unique people who usu-
ally seek God with more intensity than others. Throughout
the years, some devout souls (bless them) have renounced the
world and secluded themselves in monasteries to find God.
Maybe there are not many people who do that today, but the
idea that we can find God within us through meditation and
concentration is gaining adherents.

I’ve often admired the Christian mystics, those hardy
souls who can take their faith that seriously. These men and
women took the words of Christ, “You shall love the Lord
your God with all your heart and with all your soul and with
all your mind” (Matthew 22:37) as their compelling vision.
They fasted and they prayed; they meditated on the Scrip-
tures or other devotional literature. They tried to deal with

25

The Tragedy of Misplaced Faith

the sin that cropped up in their own hearts so that they could
love God with pure motives.

Certainly some mystics found God, but not in the way or
for the reasons that they thought. The temptation was to fall
into some form of the ladder theory, to strive within the soul to
make oneself worthy of God. Finding salvation through mysti-
cism was such hard work that few mystics knew when they had
finally made it. Indeed, most thought one could never know.

Today there are many who are into a different kind of
mysticism, a form of spirituality that seeks an inner encoun-
ter with whatever God or gods there be. Techniques of med-
itation and self-help promise that God is just waiting to be
discovered. Usually the goal is to lose one’s identity and “be-
come one” with the ultimate, or the divine.

These folks believe God is accessible to anyone who seeks
Him. Often they also believe that He can be found in any
one of the religions of the world. After all, if God is within us
all, He is available to everyone, at anytime, anywhere. We just
need to find the key, and the door to spirituality will swing
wide open.

But, as we shall see, the door is jammed.

Beyond Good Deeds

Certainly these lanes on the expressway look as if they might
be right. If salvation (that is, being reconciled to God) does
not come by my striving to make myself a better person, what
is left? What could appear to be more right than the view
that we accept God’s grace to do the best we can and expect
Him to do the rest? And what could possibly be wrong with
trying to find God within ourselves? Yet the travelers who
follow these paths encounter bumps along the way—barri-
cades might be a better word.

26

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

A friend of mine told me how guilty he felt when, as a
youngster, he switched a sign on a street and watched as the
motorists were misled. Signposts are important; if they are
incorrectly labeled, the consequences can be disastrous.

Each of the three paths above shares a common error.
They overestimate our ability and underestimate God’s holiness.
They operate from a skewed perspective of ourselves. We see
shades of goodness and badness, and as long as we compare
ourselves to others, we can be quite confident that we are
worthy of God’s love and forgiveness.

We’ve all had that satisfied feeling that comes from do-
ing our “good deed for the day.” When we go the extra mile
by taking care of our neighbor’s children, giving some money
to charity, or making an honest deal, we feel smug about our
goodness. And when we pick up the newspaper and read
about those who kill and steal, we feel pride at how different
(and better) we really are. We might even think about how
much better the world would be if everyone was just like us.

Our problem is that we are looking at ourselves through
the wrong end of the telescope. We are actually much farther
from God than we can imagine. The better we understand
God, the more convinced we will be that there is no recog-
nizable common moral ground between us and Him. It turns
out that we are like the boy who told his mother that he was
eight feet tall, at least according to the yardstick he had made!

I can’t speak for you, but my problem is that I’m not very
good at climbing a ladder to God. No matter how hard I
try, my basic nature remains unchanged. I can resolve to be
better, and I might even improve, but I am fundamentally the
same within. My problem is that after I climb the ladder a
foot, I often fall back a yard. I mess up. If we could grasp how
holy God is, I am sure we would quickly agree that we have

27

The Tragedy of Misplaced Faith

misjudged how far up the ladder we have come. Fact is, we
even hide our true selves from ourselves, for, beneath it all, we
are nasty sinners. I agree with Augustine, who said, “He who
believes that God is holy will despair trying to appease Him.”

Later in this book I will explain why some people who
take steps toward God might actually be taking steps away
from Him. As we shall see, the harder we work to attain
heaven, the less likely we are to make it. Our good works give
us a false sense of assurance because they mask our real need.

Church rituals don’t help much. The problem is that if I
am accumulating grace through the sacraments, good works,
and learning, I still don’t know when I have enough. Even if
I could take care of my past sins, tomorrow is another day.

Even the mystics had to admit that the more carefully
they looked into their hearts, the more they realized that
they could not love God unselfishly. The closer they got to
God, the more clearly they saw their mixed motives. Yes,
they loved God, but perhaps they did so out of fear of hell or
out of a desire for self-fulfillment. Who can say that he loves
God with pure, unselfish motives?

To really love God means we should hate sin. So these
sincere souls tried to get themselves to hate what they knew
they secretly loved! Try as they might, however, they could
not uproot sin from within their hearts. Greed, lust, envy,
self-will—those still lurked within the soul. Left unresolved
was the question of how a holy God could meet them within
their souls, which had not yet been purified. The more they
contemplated their own hearts, the more sin they saw.

Whatever else may be said about the path of the mystics,
it was simply not accessible to everyone. The common per-
son who had to work long hours to earn a living had neither
the time nor the opportunity to devote his life to mystical

28

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

contemplation of God. And if those who did have such an
opportunity confessed that they died without the assurance
of salvation, the question was: Why bother?

When our oldest daughter was about ten years old, she
talked us into buying a hamster. I felt sorry for that little
animal, running on his wheel at all hours of the day. My
response was to put a drop of oil on the wire axle so that I
didn’t have to hear the squeaking that came from his cage. If
you are going to run on a treadmill, at least you should do so
without disturbing others!

There is such a thing as a religious treadmill. When we are
on that treadmill, there is no relief from the daily recognition
that what we do is never enough, and there is no escape from
the worry that, after we have expended all this energy, God
just might put the bar a notch higher. We sympathize with
the man who feared hearing the Lord tell Mother Teresa
that she should have done more. Some people have chosen
to get off the treadmill altogether. They have left religion be-
hind and seem to be content just doing the best they can,
hoping that everything will turn out right. Many of them
feel better because of it.

The Way to Reassurance

C. S. Lewis said, “The safest road to Hell is the gradual
one—the gentle slope, soft underfoot, without sudden turn-
ings, without milestones, without signposts.” Or, as we have
learned, it is the attractive, well-traveled road with mislabeled
signposts. You’re convinced that this crowd of well-meaning
people couldn’t be wrong.

But if the lanes that look so right are really on the “broad
way that leads to destruction,” as Christ put it, how can we
recognize the narrow way that leads to life? And how can

29

The Tragedy of Misplaced Faith

we be sure that the path we chose is the right one? These
questions will be answered more fully later on, but for now
let’s just think about what the narrow road would have to
look like, given our predicament.

Since we will always fail at climbing the ladder to God,
we need God Himself to come down the ladder and rescue
us. We need God to initiate a plan that is so radical, so dras-
tic, that it is independent of our own tainted efforts. We need
a grand scheme that will overcome all of our shortcomings.

We need a way that doesn’t appeal simply to those who
have a bent toward religion; we need a help that isn’t lim-
ited to those who were brought up in fine homes and have
managed to stay out of trouble. The narrow way has to work
for people regardless of their racial origin or their social and
financial advantages or disadvantages.

Realistically, this path should be open even to those who
have failed “big time.” You might know an alcoholic, a rapist,
or even a murderer who is too morally weak, or too run-down,
and has done too much damage to climb even the most user-
friendly ladder to God. Some people, figuratively speaking,
have fallen off the ladder completely. In fact, we all have.

Pastoring in downtown Chicago for so many years, I
have come to realize that many people (more than we would
like to admit) have done terrible things that they cannot
change. I have met people who have destroyed other people’s
lives through abuse, drugs, and crimes. Some have broken
marriages, angry children, and ruined careers. Some have
well-hidden skeletons that torment them in moments of
quietness and solitude.

These folks don’t know where to begin in coping with
their guilt and failure. They have done too much damage to
be saved by good works. Nobody knows how much grace

30

Ho w yo u c a n b e s u r e
Yo u w i l l S pe n d E t e r n i t y w i t h G od

they would have to accumulate to become holy enough for
God to receive them. For them, the paths that we have briefl y
explored simply will not do.

Finally, if there is a path that really does lead to God,
we should know it. To put it diff erently, we should have the
assurance that our relationship with God rests on a solid
foundation.

What I long for, and what I think every person longs for,
is the knowledge that my relationship with God is secure—
permanently secure—not just for today, but for tomorrow
and for all of eternity. And such knowledge should be avail-
able to all who sincerely desire it, no matter how messed up,
no matter how great their sin or crimes.

Neither you nor I want to be among those who are ban-
ished from heaven because we were on the wrong path. We
should welcome, rather than fear, an examination of our con-
victions. Christ taught that our eternal destiny is dependent
on what we believe and on what we do with those beliefs.

So we must approach these questions with an open mind
and a willingness to learn and have our convictions chal-
lenged. Someday many will have to admit ruefully that mis-
placed faith is worse than no faith at all.

Th e question is not whether a path looks good or even
feels right. Th e question is: Is it God’s way, or is it what I
think is God’s way?

Stay tuned.

