Placebo

by Howard Pittman

On August 3, 1979, Howard Pittman, a Baptist minister for 35 years,

died while on the operating table during surgery and had a neardeath

experience. After angels showed him the second and third

heavens, he was taken before the very throne of God where he was

given a message to share with the world.

The following is an excerpt from his booklet, Placebo, which

documents his amazing near-death experience. You can purchase

his audio tapes and booklets at the Lake Hamilton Bible Camp store.

--------------------------------------------------------------------------------

Forward

Webster's Dictionary defines "placebo" as "a medication prescribed

more for the mental relief of a patient than for the actual effect on his

disorder, or something tending to soothe."

The doctors tell us that if we know we are being treated with a

placebo, it does not work. In our minds we must think that it is a real

medication and has the strength or power to heal. If the patient

believes this, then the treatment has been known to work wonders in

many cases that otherwise could not have been treated. Placebo

treatment is, in fact, nothing of substance, but in the mind of the

patient it is real. In order for this kind of treatment to work, the doctor

must convince the patient of the work of the medication.

My friend, I declare unto you that this is the exact "treatment" that

most "mouth-professing" Christians are using today. The doctor

administering this "medication" is Satan himself. He gives the

"patent" a sugar-coated religion, a shallow experience, and whispers

half-truths into his ears. He then tells the "patient" that it is real and

that it is all the "patent" needs. The "patent", having been taken in by

Satan, believes this and goes on his merry way declaring to all that

he has been born again, his salvation is real, and this experience is

all that he needs. Doctor Satan will allow his "patient" to continue to

go to church and will allow him to take part in any church, that is,

singing, leading in prayer, teaching Sunday School, and even

preaching. He will allow the "patient" to make any kind of statement

in connection with his "mouth-professing" religion, even to the point

of the saving power of Jesus. Yes, he will allow the "patient" to do all

and say all with one exception. That exception is that the "patient" will

not be allowed to live the life that he confesses with his mouth ...

Chapter 5: Preparation

In the year 1978, I retired from the New Orleans Police Department

and moved my family to a sixty-one acre farm I Mississippi. Around

August 7, 1979 I was suddenly stuck with a grave and disastrous

illness. The night before the tragedy I went to bed as usual …On

awakening that morning I was slightly nauseated and skipped

breakfast. My wife asked me if was not going to eat. I replied that I

had to hurry to keep my appointment with some folks who I hoped

would support my candidacy for sheriff with campaign contributions. I

was unaware that God had also made an appointment for me that

day. Let me remind you that the Bible says that it is appointed once

unto man to die and, without warning, my appointment came. Like a

flash of lightning, the main trunk artery in my body cavity ruptured

causing a devastating, sudden, blood loss …So at midnight they

carried me into ICU and at 6:00 a.m. the following morning, my vital

life signs failed again. The chief physician came out of ICU and told

my wife, “It is something else.” They took me into surgery where they

worked on me for an additional seven hours ...

[For the sake of brevity, a large amount of Pittman's description of his

Emergency Room experience is not reprinted here. Read his book for

the full description.]

Somewhere in that period of time when the physicians were working

on me, I came to myself and realized that I was dying …Knowing that

only God could give me back my life and that only God could change

this appointed time to die, I prayed a strange prayer. My prayer was

that God would allow me to appear before His throne and pleaded for

an extension of my physical life. In any other time and place this sort

of prayer would be unusual, however, all of this was planned by God

to ultimately serve His purpose. The thought to pray such a prayer

was instilled in my mind by the Holy Spirit ...

Chapter 7: The Grand Tour

What happens next is so incredible that some people find it hard to

believe. May I say at the outset that I know the difference between

dreams, visions, and a real experience. May I also point out that if

you do not believe in Satan and demons as being real, individual

beings, then you do yourself and the Kingdom of God a great

disservice. It stands to reason that you cannot understand or even

withstand an enemy if you do not believe he is real.

At the moment I resisted Satan, he fled from me. The angels were

there and they took my spirit from my body. These angels were

present all the time that Satan tempted me although I did not know it

because I was still in the flesh. The angels did not attempt to help me

until I had resisted Satan with my own will. The only help I had was

the supernatural revelation from the Holy Spirit that the voice I was

hearing belonged to Satan and not to God. Whether or not to obey

that voice was my choice.

When the angels lifted my spirit from my body, they carried me

immediately to the Second Heaven. We did not have to leave that

hospital room in order to enter the Second Heaven. We entered there

in that same room where my body was, just by passing through a

dimension wall. It is a wall which flesh cannot pass through, only

spirit.

For you the reader, to understand what was happening, you must

understand the separation of the spirit from the flesh. To know how

this works, we must know how we, ourselves, are made. The Bible

states that we, as humans beings are made in the image of God. To

understand this, we must know what God is. The Bible states three

immutable things about God: 1st God is Spirit, 2nd God is invisible

and 3rd God is immortal. If we are made in His image, then we are

spirit, we are invisible, and we are immortal. Therefore, when we look

into a mirror we do not see our real selves. We see only the body, or

earthen vessel, in which we live. Since we are all made in the image

of God, we would all be mirror images of one another without our

earthly, physical bodies. Therefore, we were given a soul to separate

us from one another to make us an individual.

The animals in this world also have a soul. The only difference

between their souls and ours is that our soul belongs to the spirit.

Their souls belongs to the body. When their body perishes, their

souls perishes with it. When our body perishes, the soul remains with

the spirit. When the spirit was lifted from my body, my soul came with

it. I suppose the simplest way to identify the soul would be to say that

it is one’s personality. The entire time I was away from my body I

remained an individual, that is, I retained my own personality. I

retained all my faculties. In fact, they were greatly enhanced.

As we moved through that dimension wall into the Second Heaven, I

found myself in an entirely different world, far different from anything I

had ever imagined. This world was a place occupied by spirit beings

as vast in number as the sands of the seashore. These beings were

demons [devils], or fallen angels, and were in thousands of different

shapes and forms. Even those in similar shapes and forms were

contrasted by diverse coloring. Many of the demons were in human

shapes or forms and many were in forms similar to animals familiar

to our present world. Others were in shapes and forms too hideous to

imagine. Some of the forms were so morbid and revolting that I was

almost to the point of nausea.

When I first arrived in the Second Heaven, I knew immediately in

what direction I must go to reach the Third Heaven where God was. I

don’t know how I knew that, but I did. I also knew that if I was going

to get my prayer answered, I was going to have to appear before

God the Father in the Third Heaven. I was aware that I was traveling

in that spirit world under the protection of the Holy Spirit, and that the

angels who were escorting me were also moving about under the

protection of the Holy Spirit. It might seem strange to you, the reader,

that the angels needed the protection of the Holy Spirit, but

remember where we were, the Second Heaven. The Second Heaven

is the place where Satan presently has his throne located. Satan is

not yet in Hell although Hell is to be his final destiny.

All the spirits in that world were aware of our presence and were

aware of the Holy Spirit’s protection over us. To give you an idea as

to why that protection was necessary, let me give a Bible reference

to the power of Satan as demonstrated in the Second Heaven. The

tenth chapter of the book of Daniel tells about God sending one of

His angels to deliver a message to Daniel. Because of the

importance of that message, Satan did not want it delivered. In order

for the angel sent from God in the Third Heaven to reach Daniel, he

had to pass through the Second Heaven. Satan sent one of his

princes, or one of his archangels, to stop the angel. The angel had to

fight and could not get through alone so he had to call for

reinforcements. God had to send one of His prices, or the archangel,

to help the messenger and even this took twenty–one days. After the

angel delivered the message, he reminded Daniel that he, the angel,

would have to fight his way back through the Second Heaven.

As we moved about there in that world, I was greatly disappointed

that my escort did not take me in the direction of the Third Heaven

where God was. Instead, we moved in the opposite direction. As we

moved from place to place in that world, I learned many things about

demons.

I did things differently in the spirit realm than what we do here in the

physical world. For instance, we do not communicate with our

mouths and ears, but rather, we communicated with our minds. It

was like projecting our words on thought waves and receiving the

answer the same way. Although I could still think to myself without

projecting, I discovered that this really did not benefit me because the

angels could read my mind.

I could hear different sounds in that world, but I did not hear with my

ears. I heard with my mind, but I was still able to “hear” those

sounds. When we traveled, we traveled mostly at what I call the

“speed of thought.” When we traveled at the “speed of thought,” there

was no sensation of movement. The angel would say where we were

going and we were there. There were other times when we did not

travel in that manner, and I was very much aware of movement while

traveling. One of those times when I was aware of movement was

when they brought me back into the physical world and allowed me

to see the demons working here. We moved about here somewhat

like floating on a cloud. Still, I had the sensation of movement.

Make no mistake about demons for they are very real. The Bible

makes more statements about demons than it does about angels and

it points out in Luke 10:18 that demons are evil. Mark 5:8,9 indicates

how numerous they are and Matthew 10:1 shows that they are

unclean. Matthew 12:21-30 states that they are under the command

of Satan and Matthew 8:29 shows that they can possess humans.

In the demon world, there is a division of power much like a military

structured chain command with rank and order. Certain demons

carry the title of prince, which is always the demon in charge of a

principality. A principality is a territory, an area, a place or a group

that may range in size from as large as a nation to as small as a

person. When Satan assigns a prince a task, the prince is given the

authority to act in the name of Satan and use whatever means

necessary or available to him to accomplish his task.

When we started the tour of the Second Heaven, the angels began

by showing me the different types of demons. Each demon was

revealed to me in a form that indicated his area of expertise, and I

soon discovered that there is no such thing as a “general practitioner”

in all the demon world. They have only one area of expertise which

they do very well.

Chapter 8: Demons

As each type of demon was pointed out to me, I quickly discovered a

social order, or rank, that existed among them. Those at the top of

that order were revealed in forms similar to humans. As we moved

down the order, or rank, I saw demons in shapes or forms that

looked like half–animal and half–human. I saw demons in forms

resembling animals we know in this present world and I saw demons

in forms and shapes so revoltingly morbid that you cannot possibly

imagine them.

At the very top of the order were the warring demons which were the

“cream” of Satan’s “crop.” They moved about the Second Heaven

and event his present, physical world at will always traveling in

groups, never alone. Wherever they went, all other demons moved

out of their way. These warring demons were revealed to me in

human form. They looked like humans with the exception that they

were giants. Appearing to be about eight feet tall, they were rugged

and handsomely constructed, somewhat like giant athletes. All of the

warring demons were colored bronze. They were giant, bronze

soldiers. All of the other demons seemed to be subject to them.

The second most powerful type demon was also revealed to me in

human form and these demons looked like ordinary people. All of

those possessing this area of expertise seemed to group together at

about the second place of command. Chief among this group was

the demon of greed and contained within this same group were

demons of hate, lust, strife, and a few others.

The third most powerful type and group of demons were revealed to

me in mixed shapes and forms. Some had human form while others

had half–human and half–animal forms. Others resembled animals in

their forms. These demons possessed skills in the dark arts area

such as witchcraft and other related areas. Also among this group

were demons of fear and the demons of self–destruction as well as

those demons which are expert in mimicking departed human spirits

[familiar spirits] and in manifesting themselves to the physical world

as ghosts.

When we got down to the fourth group, or order, all the demons of

this rank were revealed in forms other than human. Some had forms

like known animals while others had unknown forms. In this group

were the demons of murder, brutality, sadism, and others related to

carnage.

As we moved even further down the order toward the end of the

chain of command, all the demons were revealed in horrible and

morbid forms. Some were so revolting that their appearance

produced nausea. They are so despised by their own companions

that they always seem to be lurking off to themselves while in the

Second Heaven and even while in this physical world. They do not

associate with the other demons except in the line of their duty.

There was another group of demons that I was able to see, but I do

not recall much of their ability. It was purposely taken away from me

as I was not permitted to learn or retain too much memory about

them. I don’t even know where they rank in order and their form was

not revealed to me. I am not sure of their entire area of expertise,

however, I am vaguely aware of their powerful hold on the flesh. It

seems that this mysterious group of demons work differently from all

other demons and are used in only special cases and special

situations of which I do not clearly understand. As I stated, I was not

permitted to retain too much in my memory about this particular

group of demons. I was only permitted to retain that portion which I

am now reporting to you and this, in itself, is very vague.

I’m also aware that these particular demons are harder to deal with

than any of the rest. It seems their great strength rests in their ability

to remain anonymous in their work in the human being. Among this

group is the one that is able to manifest himself as a form of epilepsy

in the human. I am not sure but I seem to recall that some other

demons in some of the other groups also have the ability to mimic

epilepsy. I do not know if demons cause epilepsy, per se, but I do

recall very vividly that they can mimic this condition in human beings.

At one time during this tour of the Second Heaven, I watched the

demons within their own related group and I experienced an awful

feeling. It was an overwhelming, oppressive, and morbid feeling. This

feeling came to me shortly after I had entered the Second Heaven

and I wondered what was causing it. It was at this time that I learned

that the angel could read my mind because my guardian angel said

to me, “That feeling you are wondering about is caused by the fact

that there is no love in this world.” The angel was telling me that in

this Second Heaven there is not one bit of love! Wow! Can you

imagine all of those demons serving a master they don’t love and the

master ruling over beings that he doesn’t love? Worse than that,

these companions are working together for an eternity and they do

not even love each other.

I started reflecting on what our physical world, called the First

Heaven, would be like without love. If God had not introduced His

love her in our world, then we would be living in a no–love

atmosphere like the Second Heaven. By God giving us His love, we

are able to return that love and then love one another. Can you

imagine what it would be like in your own home or your community it

was totally void of love?

When I was made aware of the fact that no love existed among the

demons, I wondered even more about their motivation and zeal.

What makes them work so hard? What makes them carry out orders

so rapidly? They don’t love one another, yet they carry out these

orders so quickly and with such zeal that any military organization on

Earth would be proud to have such loyal and obedient employees. I

wonder if their motivation could have anything to do with the

judgment and sentence that awaits them. It seems that since their

first rebellion ages ago while in the Third Heaven, they have reached

a place in their existence where they can no longer rebel. Whatever it

is that motivates them seems to excel in their very being while they,

in turn, are expressing their fury upon the flesh. It may just be that

the only enjoyment of their entire existence is to create misery for the

flesh. Even though I was permitted to go among them and watch

them while they worked, many things were not explained fully or

made clear to me. Some of the things that I saw in entirely, I was not

permitted to retain in my memory. I knew the high order of the

demons resented my presence and would have withstood me had I

not been under the protection of the Holy Spirit. One of the warring

demons came right up to me and leered into my face, but I did not

flinch for I was not afraid. I knew it would not be me with whom he

would have to contend but, instead, it would be He who brought me,

the Holy Spirit. The demons in the middle order seemed to totally

ignore me and went about their existence as if I were not there.

Those of the lower order seemed to display slight fear of me or fear

of the angel that was escorting me, however, the higher order of

demons had no fear of me or the angel.

My escort informed me that he wanted me to see a demon in the

process of actually possessing a human being. At this point in the

trip, I was escorted back through the dimension wall separating the

Second Heaven from the physical world. When we came back into

this world, we were in the same hospital with my body but in a

different room. The room appeared to be an employee’s lounge. I

saw tables, chairs, dishes with food, and in the room were a young

man and a young lady facing each other while laughing and talking. It

was obvious that they could not see nor the angels, yet I was so

close to them I could almost reach out and touch them. I could hear

and understand every word they said. They thought they were alone

and as they laughed and talked, they were unaware of the horrible

creature standing between them. This demon was so horrible in the

appearance of his shape and form that I recognized him immediately

to be from the lower group, the perverted group. The angels, the

demons, and I were in the spirit in that room and were aware of

everything that was happening. Those in the flesh were only aware of

themselves for they could not see or hear us even though we were

back in this physical world. Since we were in the spirit, we still

communicated with our minds.

I was not really paying close attention to the words the two were

speaking. My entire attention was focused upon the demon. He was

a most horrible looking thing, reminding me of an over–grown,

stuffed, slimy, green frog all out of shape and proportion. He moved

slowly up into the face of the man then, suddenly, like a puff of

smoke, he seemed to disappear into the face of the an just as if he

went through the pores of his skin. When the demon had entered the

man, the angels said, “Now it’s done.” The angel then proceeded to

tell me how it was that this man was possessed. He stated, “The

demon made himself desirable and attractive to the human.” The

angel then pointed out to me that mankind has a sovereign will, all

his own, beyond which the demons cannot come. He also pointed

out to me that the angels could not come beyond that sovereign will

of man. God, Himself, will not violate that will. We are made in the

image of God, therefore, we were given, like God, a sovereign will,

the right to choose our destiny. I was not permitted to retain all that I

learned along these lines.

I faintly recall that there is another process under certain given

circumstances whereby demons may possess or be allowed to enter

small children. It seems as though those demons from that

mysterious group are the ones that are allowed to do this. From what

I recall about this, it is only under the most unusual circumstances

that this can happen. According to what the angels told me, over

ninety percent of all cases of demon activity in human beings is

restricted to those humans who are at or over the age of

accountability.

During the course of this talk the angel was giving me, he pointed out

that all of God’s children have been given power over all demons and

can cast them out, however, this power is based on the faith of the

Christian. It will only work when the Christian knows without a doubt

what he is doing. There are certain Christians who have received a

special gift in this area. They are those who have been called

specifically by the Holy Spirit to a deliverance ministry and in almost

every case, those called to a deliverance ministry have also received

the gift of discernment. When one is commanding demons, it is most

important to know what spirit one is dealing with. In those rare cases

where children are possessed [not so rare anymore folks… a number

of children are possessed today because of the opened doors to the

enemy.], it takes a special effort and divine insight in each case to

deliver them. Such a case was reported in the Bible in Matthew

17:14-21. All Christians potentially have the ability to command

demons.

My escort told me that they wanted me to see demon activity in the

outside world. I was then escorted outside the hospital directly

through the brick wall into the streets of that city. I was amazed as I

watched all the activity of the humans in the physical world. Going

about their daily pursuit, they were completely unaware that they

were being stalked by beings from the spirit world. I was totally

flabbergasted as I watched and horrified as I saw the demons in all

shapes and forms as they moved at will among the humans.

While I learned about demons not being able to work in a person’s

life against their will, I also learned the angels cannot do it either.

Each born again Christian has a guardian angel and before that

Christian’s life is over, it might take a whole host of angels to keep

him. I learned that guardian angels fight for us, but they cannot fight

in the area of our will. The fighting they do is sort of like protecting

our “blind” side. They oppose the demons when the demons come

against us outside the area of our will. They cannot oppose the

demons when the demons come against us through our own will.

Remember, we are made in the image of God, like God, we have a

sovereign will.

I learned that the demons will fight the angels if they must, but they

prefer not to do so. They find that it is easier and safer to destroy us

through our own will where the angels are unable to interfere, rather

than go outside our will where they would have to fight angels

personally. Because of this, the demons have developed great skills

in the area of deception. They move through our lives by deceit and

trickery and keep us totally unaware of their activity.

I was made aware of the fact that not all demons are in the Second

Heaven. There are some demons so awesome that they are

reserved in chains in Hell, however, Satan and his army of demons

are not in Hell, presently. Neither do they want to be there. I was not

permitted to look into Hell, nor was I permitted to view the chained

demons. I do know that these demons who are chained went beyond

the limitations of their domain.

God in His wisdom has allowed Satan and his demons certain

bounds or limitations within which they may work. They may not go

beyond those limitations established by the Lord, however, those

demons who are chained in Hell did just that. Because they went

beyond the restrictions established by the Lord, they are now

chained in Hell.

The Bible points out this fact in many places, especially in the book

of Jude. Any time Satan goes beyond those bounds, he must receive

permission from God. In the case o f Job, he was granted the

permission, but in Peter’s case he was not granted permission. The

demons who work in children under the age of accountability are

allowed to do so only after obtaining this special permission. [I might

add that a “legal” door was opened by certain sin or sins that gave

the demon/s a right in the first place… ] It was not made plain to me

what sort of circumstances must be present for God to grant

permission, although it was made clear that in certain circumstances

permission is granted. However, permission to work in children under

the age of accountability is rarely granted. [Look around since he got

this, things have changed folks, Satanic doors have been opened…

more by parents.] The majority of the time Satan is denied this

special permission, but in these last days we can expect a

substantial increase I demonic activity, not only in adults but in

children as well. This increase in demonic activity is what the Lord

warned us about in Mark 13:22 when He spoke of the incredible

miracles that false prophets would perform in the last days. It is

difficult to understand why the Lord would allow demons to work

through children…

The demons that are reserved in chains did not obtain permission for

their activity which violated the restrictions established by our Lord.

Their illegal deeds are recorded in Genesis 6:2-5. Because they did

not obtain permission, they received immediate punishment. Specific

punishment for the devil and his demons is scheduled for the end–

time and is recorded in Revelation 20:1-3. As you well know, the lake

of fire was created for the devil and his demons as their eternal fate.

In this age we must be on guard for Satan’s fiery darts of deception

and temptation that are allowed within the limitations of the Lord’s

permissive will. There is a time limit set by the Lord in which demons

may work, but that time period has not yet been fulfilled. As

Christians we are able to have them “bound” under the authority of

Jesus, however, this is NOT permanent. We can NOT cast them into

HELL for only God can do this. That is why it is very important for

someone who has just been delivered to be properly instructed I

remaining in the Lord’s will lest they become afflicted again. A

Christian CAN cast out demons from a lost person, but unless that

person gets saved and abides in the Lord’s will, there will be the

possibility of the demons returning. [See Matthew 12:43-45].

Demons are real, individual, spirit beings and they are the ones

manipulating all the evil in the world today. This was shown to me

while I was in the spirit world traveling through the street of a city and

watching in horror as the demons went about their task of corrupting

humans.

Although humans are spirit beings, we are confined to physical

bodies. The great spiritual warfare that rages today is between the

“spirit of man” and the “spiritual forces” of evil directed by Satan

which are contending for control and manipulation of our fleshly,

physical bodies. Our spirits fight by faith and through our sovereign

will; while the devil and his [fallen] angels fight through deceit,

cunning, trickery, and temptation. You must make no mistake about

this war or the weapons involved because the scriptures are plain

and empathic on both. I actually saw these demons contend for

control of that human body.

It may seem to you that mankind is vastly over–powered by these

spirits because these spirits are able to see and hear everything we

think, say, and do; while we are totally unable to perceive any of their

activities. It is very difficult to fight an enemy you cannot see, hear,

and feel, but as long as you trust the Lord, you have nothing to fear.

At times, even the strongest Christian may doubt their existence and

activities, thus making it easier for them. However, man was not left

defenseless. Being made in the image of God, man, like God, has a

sovereign will and no spirit can violate that will without the permission

of the person himself. Because of this, these demons have

developed great skills in deception. The basic principle of their

operations is to make something evil as desirable, beautiful, and

non–threatening as possible so that the person being tempted will

lower his guard and accept whatever it is that is being used to cause

SIN. Once someone is deceived, it becomes easier for the deception

to remain. In the case of possession, it becomes easier for the

demon to maintain his control.

Another great defense man has is the guardian angel. The guardian

angel is not assigned to all mankind, but only to those who are

“saved and belong to God.” Remember, just like the demons the

guardian angel cannot violate the will of any man which is why most

of his activity is reserved to protecting that individual outside his

sovereign will. Man’s greatest weapon, however, is the Word of God.

In his description of the weapons used in our spiritual warfare, Paul

insists the Word of God [Ephesians 6:11-18] as the only offensive

weapon mankind has. Although vastly outnumbered by these beings

[thousands to one individual], man is adequately prepared for battle.

Because of a sovereign will, guardian angels, and the Word of God,

man has superior defense and is much more potent in the battle for

his soul than the demons.

Therefore, I say to everyone — if you are serious in your commitment

to fight this war and win, fear not! Your commander–in–chief,

teacher, healer and sustainer — the Holy Spirit — will NEVER leave

you NOR forsake you.

Chapter 9: The Way Home

When the angels decided that I had seen enough of the demons at

work in this physical world, I was taken back into the Second Heaven

just by passing through the dividing, dimension wall. Once back

inside the Second Heaven, my escort guided me in the direction of

the Third Heaven and I was happy at last. After all, this was where I

had wanted to go all the time. Even at this stage, my physical life was

still my primary concern.

Suddenly we came to a most beautiful place. I know that I’ve already

reported how terrible that the Second Heaven was, so you can

imagine how surprising it was to find anything beautiful over there.

God would not allow me to retain the memory of why this place was

so beautiful. I do remember that it was the most beautiful place I’d

ever seen. This place looked like a tunnel, a roadway, a valley or

some sort of highway. It had a most brilliant light all its own and was

completely surrounded with an invisible shield. I knew that the

invisible shield was the protection of the Holy Spirit.

Walking in this tunnel, or along that roadway, or valley, or whatever,

was what appeared to be human beings. I asked my escort who they

were. He told me, “They are saints going home.” These were the

departed spirits of Christians who had died on Earth and they were

going home. Each of these saints was accompanied by at least one

guardian angel and some had a whole host of angels with them. I

wondered why some saints were accompanied by only one angel and

others had many. I was watching as the saints passed through the

way that all saints must take to go home. Here it was, the

passageway from Earth to the Third Heaven. I found that only

“authorized” spirits were allowed in that tunnel. No demon was

permitted there.

When my escort had finished explaining to me about the homeward

trip of the saints. I started into the tunnel. The angel stopped me and

told me that we had to travel alongside the tunnel and not inside of it.

I traveled, therefore parallel with but outside the tunnel where the

saints were. While we were traveling here alongside the tunnel, we

did not move at the “speed of thought.” Instead, we traveled as it

floating on a cloud. In other words, there was no cloud but the mode

of traveling felt as if I were floating on a cloud.

I could see the saints at all times moving along inside the tunnel.

They were in the form and shape of humans, yet I could not detect

any race, age, or sex. They were all clothed alike with the garments

appearing to be made up of two pieces. There was a blouse or shirt

and a pair of slacks. The color of the garments was a pastel, baby

blue with one of the garment pieces being a shade lighter than the

other piece. The blue was so light that it was almost white. I realize

that these saints I was viewing had not yet received their glorified

body because that must wait until the first resurrection.

At first I was disappointed that I was not permitted to travel in the

tunnel with the saints, but the disappointment was eased when I was

told that we were going to the same place they were going. After all, I

knew that if my physical life was going to be extended, I would have

to appear before God. Even now, my physical life was still the

uppermost thing to me.

As we traveled along, I noticed all around me that the demons were

beginning to drop behind. The Gates came into view and the closer

we got to those Gates, the farther behind fell the demons. When we

arrived before the Gates there were no demons in view. Although the

Gates of the Third Heaven opened out into the Second Heaven, no

demon could come close.

Instead of allowing me to enter, the angel stationed me before the

Gates, slightly to one side. He instructed me to stay there and watch

as the saints were permitted to enter into Heaven. As the saints were

allowed into Heaven, I noticed a strange thing. They were permitted

to enter only one at a time. No two were permitted to enter those

Gates at the same time. I wondered about this but it was never

explained to me. I’ve studied about this often since I have returned

and now I think I know why. I believe this is a tribute or a salute to the

individual. After all, that individual made the choice with his own

sovereign will. Remember, it had been pointed out to me specifically

that we, as images of the Living God, possess a sovereign will

through which we have the right to choose our own destiny.

As the saints were being admitted, I was wondering why I was not

being allowed to do what I came to do. I was so impatient to get my

request before God that I missed the whole point of what I saw. This

point was so important that the Holy Spirit told me Himself. I watched

the fifty saints enter Heaven but the point I missed was the time

frame involved. It was explained to me that at the same time those

fifty saints died on Earth, 1,950 other humans also died; or only 50

out of 2000 made it into Heaven. That other 1,950 were not there.

Where were they? That was only 2 ½ percent going to Heaven!

Ninety seven point five percent did not make it! Is that representative

of the entire would today? If so, 97 and ½ percent of the population

of this world today is not ready to meet God. The sad part, my friend,

is that is exactly representative of this Laodicean Church Age in

which we live today. We are now in the time when the great majority

of church goers are only “mouth–professors” and not “heart–

possessors.”

At the outset, I stated that I would not try to convince anyone of

anything I said. However, I would like to offer as evidence the parable

of the sower as told by Jesus in the thirteenth chapter of the book of

Matthew. If you read this chapter closely, you will notice that three

out of every four people who heard the gospel preached, turned it

down. That is seventy–five percent anyway you look at it. I am talking

about three out of every four people who bothered to hear the

gospel, turned it down! The sad part about this is the overwhelming

majority of the people that did turn the gospel down, do not know that

they have turned it down! They have bought a lie of Satan and have

been deceived. They have been led to believe something that is not

the truth and they been fooled by Satan into rejecting the gospel!

Place the seventy–five percent who turned down the gospel with

those in the world who made no pretense of hearing the truth and

you have the overwhelming ninety seven and one-half percent of the

population today!

As I contemplate this fact. I now understand the Lord’s disgust with

the Laodicean–type Church. I also clearly understand the verses of

scripture in Matthew 7:22-23 that describes how many people will

stand before the Throne at the Judgment pleading. “Lord, Lord, have

we not prophesied in they Name? And in thy Name cast out devils?

And in thy name done many wonderful works?” only to have the Lord

process to them, “I never knew you: depart from me, ye that work

iniquity…”

Chapter 10: The Rude Awakening

My escort told me to stand to one side of the Gates and present my

case. He assured me that God would hear and answer my request.

As I stood before the Gates, the sense of joy, happiness, and

contentment radiated out from Heaven. I could feel the warmth it

produced and as I stood there to plead my case. I could feel the

awesome power of God. No being could possibly appear before Him,

even separated by a gate as I was, without experiencing this

awesome power, might and majesty. At first I had a sense of fear,

sort of guilt feeling that is always produced in me when I believe I

have imposed on others. In my mind’s eye I could just visualize a

busy God who was annoyed with me for taking Him away from

important things. Then, just as suddenly as this feeling came, it

passed. I then found strength or boldness in my belief that I had

served my God faithfully for many years. To me, I was convinced that

this request of mine would be a snap!

Boldly I came before the throne and started out by reminding God

what a great life of love, worship, and sacrifice I had lived for Him. I

told Him of all the works I had done reminding Him that I was now in

trouble and only He could help by granting me an extension on my

physical life. God was totally silent while I spoke. When I had

completed my request, I heard the real, audible voice of God as He

answered me.

The voice I heard was not like the sweet voice that Satan had used

to trick me before in the valley. You could put together the noise of all

the storms, volcanoes, tornadoes, and hurricanes and they could in

no way imitate what I heard. The sound of His voice was in no way

like the sweet voice I talked about earlier. The sound of His voice

came down on me from over the Gates even before the words hit me.

The tone of His anger knocked me on my face as God proceeded to

tell me just what kind of life I had really lived. He told me what He

really thought of me and even others who did as I had. He pointed

out that my faith was DEAD, that my works were NOT

ACCEPTABLE, and that I had labored in VAIN. He told me that it

was an abomination for me to live such a life and then dare call it a

life of worship. Furthermore, He said to those who do it, they are in

danger of experiencing His everlasting wrath. As God dealt with me,

He displayed His wrath to me. Notice, it was not His everlasting

wrath. He did say there are some who will experience His everlasting

wrath.

I could not believe He was talking to me in this manner! I had served

Him for years! I thought I had lived a life pleasing to Him! As He was

enumerating my wrongs, I was sure He had me confused with

someone else. There was no strength left in me to even move, let

alone protest, yet I was panicking within myself. No way He could be

talking about me! All of these years I thought I was doing those works

for God! Now He was telling me that what I did, I did for myself. Even

as I preached and testified about the saving grace of Jesus Christ, I

was doing that only for myself in order that my conscience might be

soothed. In essence, my first love and first works were for myself.

After MY needs and wants were met or satisfied, in order to soothe

my conscience I would set out to do the Lord’s work. This made my

priorities out of order and unacceptable. Actually, I had become my

own false God.

He makes it plain in His teachings that He is a jealous God and will

have no other gods before Him; flesh, stone, blood, or whatever. He

will have no other gods before Him. God told me that He would not

accept this kind of worship in the day of the Pharisees and He

certainly was not about to accept it now in this the Laodicean Church

Age. He put it to me as plain as words and actions could make it. In

order for our works to be acceptable, we must work according to His

command in Matthew 6:33 which empathically states, “But seek ye

first the kingdom of God, and His righteousness; and all these other

things shall be added to you.” As God told me about my true motives,

the verse of scripture in Matthew 16:24-26 and Luke 14:26-33

became so clear to me. In Matthew 16 it states, “Then said Jesus

unto His disciples, If any man will come after me, let him DENY

himself and take up his cross, and follow me, for whosoever shall

save his life shall lose it; and whosoever will lose his life for my sake

shall find it.” In Luke 14 beginning with verse 26 it is stated, “If any

man come to me, and hate not his father, and mother, and wife, and

children, and brethren, and sisters, yea, and HIS OWN life also, he

cannot be my disciple. And whosoever doth not bear his cross, and

come after me, cannot be my disciple. For which of you, intending to

build a tower, sitteth not down first, and counteth the cost, whether

he have sufficient to finish it?” In verse 23 of this same chapter Jesus

makes the following statement which is the cornerstone of the two

portions of scripture previously stated: “So likewise, whosoever he be

of you that forsaketh not ALL that he hath, he cannot be my disciple.”

Only now as I was here before Him being chastised did those two

portions of scripture become crystal clear to me as to their true

meaning. As God told me about my TRUE MOTIVES, I could see

plainly for the first time how MY WORKS were DEAD. Because God

was displaying His wrath toward me, I could not stand nor could I

speak. No strength was left within me as I was nothing more than a

wet rag lying there writhing in agony. It indeed, was fortunate for me

that this was not God’s everlasting wrath, only temporary wrath.

However, at this time I did not know this was only temporary.

It needs to be stated that at no time while God was chastising me did

He say I was not saved nor did He say that my name was not in the

Lamb’s Book of Life. He never mentioned salvation to me at all but

only spoke about the works produced through my life. He told me the

type of life I lived was an unacceptable life for a true Christian. As He

spoke to me of my dead works, he indicated that there are some

people who are not saved but think they are. These people will

experience His everlasting wrath. He also made it plain to me that

there are others of His children who will find themselves in my

present condition on Judgment Day. This revealed to me the true

meaning of 1 Corinthians 3:15 which states, “If any man’s works shall

be burned, he shall suffer loss: but he himself shall be saved; yet so

as by fire.”

The first time I started to enter the Third Heaven, the angel stopped

me. At that time he did not tell me I could not enter. He only said that

if I went in I could not come out again and that I would have to

remain there until God brought me back with Him. Notice that I made

the choice not to enter Heaven but to have my physical life restored. I

was unaware that I had made that choice at that particular time. I

thought I had been living in the Lord’s will and I was not thinking in

terms of unfinished work. My choice was based entirely on SELFISH

MOTIVES.

There are no words that can describe the pain I endured as God’s

wrath was upon me for this life of so–called service. The agony was

beyond the scope of the imagination and the remorse that I felt

produced a very heavy burden similar to a physical weight pinning

me down or an enormous stone crushing me. Growing weaker and

weaker, my mind was frantically racing in an effort to grasp what the

Lord was telling me while recalling each actual incident. God leaves

no room for error and that includes whatever is in our minds.

The surprise was so overwhelming in its magnitude that it rendered

me senseless. My strength left me immediately, just as though I had

been hit by a bolt of lightning. Even if God would have ceased and

allowed me to speak on word of protest, I would not have been able

to do so. I had absolutely no strength whatsoever to utter anything or

to project my idea. In my mind I was constantly DENYING the wrong

in my life while acknowledging the fact that I had committed them. My

conscience was asleep but my mind was NOT.

Slowly, it all began to be absorbed by me. Remember how the Bible

tells us to have no other gods before us? I had thought that the Most

High God was the only God of my life, but I was not fulfilling that part

of scripture which tells us that if we allow anything to come between

us and the Lord, (whatever it may be) it becomes our “God.” I

realized that each day of my life was devoted only to MYSELF! My

whole life I was preoccupied with MY needs FIRST and THEN I was

concerned with what the Lord wanted. The money to help the church,

the poor, or anything else was secondary because I was my OWN

“god.” Naturally, the devil was contented with allowing me to remain

in that condition because as long as I was in that condition, I was of

no use to the Lord and His kingdom.

I allowed this to occur because I was really indifferent to the things of

the Lord. It was too uncomfortable to change and I was convinced I

could remain as I was without having to really DO anything (such as

following the Lord’s commandment about DENYING myself and

picking up my cross daily to follow HIM.) For this reason, my life was

wasted and amounted to absolutely nothing in the Lord’s eyes.

I hope that you understand what it is that I am saying because it is

the whole point of this chapter. The fact is we must prove we are

really Christians by first examining our motives behind each deed in

our lives, and then repenting and recommitting ourselves to follow

the Lord daily. When we decide to serve Him FIRST, this decision

must be followed by ACTION or it will be as useless as if we did not

decide to do so in the first place.

Chapter 11: My Real Father

When God was through with me the interview was over as suddenly

as one would turn off a faucet. I was not allowed to linger or even

reflect on what God said. The angels immediately carried me away

as if I were as wet rag having no strength in myself. Totally

annihilated, I could not even gather my thoughts.

The angels carried me back through the Second Heaven, through the

dimension wall, and into the hospital room where my body was lying.

It was not until I reached the bed upon which my body lay did I regain

my composure. As I regained my composure, I vehemently

protested, “No! No!” I told the angels, “God did not answer me! He

did not say yes or no to my request! Please, oh please, take me

back!” I pleaded with the angels.

God is a God of order and He never does anything haphazardly.

Since all of this entire experience had been planned by God, the

angels complied with my request to take me back. God was dealing

with me gently and tenderly through His great LOVE knowing what

was necessary for me to experience in order for me to have the

scales fall off my eyes.

During the time God was displaying His wrath toward me, I thought

this wrath was terrible and painful. I found out later that it was nothing

compared to the pain the lost will experience when they receive His

everlasting wrath.

While in route back to the Third Heaven, I was beside myself trying to

come up with a logical reason or legitimate basis on which to plead

my case. God had already told me that my life had been a failure,

therefore, I could not offer my past life as evidence of my intentions

to serve Him. Somehow or another, the thought of Hezekiah came to

my mind. When God sent word for him to put his house in order, he

cried and prayed and God heard him. God extended his life for fifteen

years. I remembered from my studies about him that Hezekiah was

the “good–old–boy” type, similar to me. I remembered how he had

good intentions in his heart but how he had trouble translating out

those intentions into everyday living. Since this seemed to be the

same kind of trouble I had in my life, I concluded that God dealt with

Hezekiah based on the intentions of his heart. Because of this

assumption, I concluded this reasoning would be the basis of my

plea.

Upon my arrival back before the third heaven, I was brought to the

same place from which I had previously pleaded my case. Not nearly

so bold this time, I remembered how God's wrath had floored me

beforehand. Nevertheless, I had asked God for a favor and God had

not answered. Wanting his answer no matter what it was, I timidly

started pleading my case again.

This time God did not knock me down but let me talk. God did not

talk to me in anger but started out answering me in a tone of pity.

Before it was all over, God was speaking in sorrow.

Opening my plea by quoting scriptures to God, I began by telling him

all about Hezekiah. I told God that I figured out that Hezekiah was

the "good-old-boy" type, that the intentions of his heart were pure,

but he seemed to be unable to translate out those intentions into

everyday living. Here I was, an insignificant nothing and the smallest

creature in all his universe, bartering words with this great and

awesome God who had created it all.

I said, "Father, if You will grant this request, I promise you I will do

better the next time."

The Lord answered me thusly, "Howard Pittman, you have promised

before." God did not have to say another word. There they were, all

the promises I had made to a holy God in my past entire life. Not one

of them remained whole. Somehow, someway, I had managed to

break them all. With nothing left to say, no words in all my

vocabulary, nowhere to go, I fell on my knees before him. All I could

say was "Amen" to my own condemnation. I knew that if at that

moment God would banish me into the pits of hell, it would be just to

say "amen" to my own condemnation.

At that moment God did not demand justice but showed me mercy.

The scales fell from my eyes and my soul was suddenly filled with

light. That powerful, awesome, all-consuming God was now not

evident. There on that throne dealing with me was my REAL Father.

God was no longer a distant God, but a real, genuine Father. The

realization of his being my true Father and my best friend came to

me for the first time in my life. The wonderful relationship I had

enjoyed with my physical father and the wonderful love we shared for

each other was suddenly brought to mind yet magnified a thousand

fold. For now I was with my real Father, the one who loved me so

much that God left all of his creation to deal with me, the prodigal

son.

For the first time in my life, I saw in my mind's eye who God really is.

For the first time I met God as God truly is, my real Father, my very

best friend. As the realization of who God is flooded my soul, great

and painful sorrow also came. Sorrow came when I realized that

through disobedience I had hurt my Father. This realization and

sorrow produced actual pain which was not just a guilt feeling but

actual pain similar to what one would experience in the flesh when

one sustains a physical injury. At this point in time, God started

dealing with me in sorrow and no longer did the tone of his voice

express pity. Instead, the sound was of genuine sorrow. I suddenly

realized that God was hurting too. God was hurting because I was

hurting. Being a true and just God as God is, God had to allow me to

suffer the pain and God could not lift it from me. Although God had to

allow me to suffer the pain, God would not allow me to suffer it alone.

God the most High, the most Supreme, the Creator of all, the Father

of all would not let me suffer alone.

By this time I suddenly realized that my physical life was not so

important after all. What I was really concerned about now was what

my Father wanted. His will had suddenly become the first thing of my

life and my physical life was no longer important. This is when God

gave me back my physical life. Only when I reached a place that my

life did not mean anything to me, did God give it back to me. Now

that the prodigal son had returned, the Father could talk at last. God

could tell me what my trip to heaven was all about and that God had

a message God wanted me to tell people on earth.

Chapter 12: Wake Up!

I now repeat for you point by point the entire five point message that

God gave me to deliver to this world today.

Point Number 1: For those who call themselves Christians, this is the

Laodicean Church Age in which we live. A high majority of so-called

Christians are, in fact, living a deceived life. They talk Jesus and play

church, but do not live it. They claim to be Christians and then live

like the devil. They have bought the great lie from Satan who tells

them that they are alright. He tells them that it is alright to go to

church on Sunday and attend mid-week services but as far as the

rest of the time is concerned, they are to get all they can out of life.

As far as their Christian life is concerned, they believe they are

comfortable and have need of nothing and as a result, they are only

lukewarm Christians if Christians at all.

Point Number 2: Satan is a personal devil.

Point Number 3: To the whole world, this is Noah's second day. As it

was in the days of Noah, so shall it be in the days of the coming of

the son of man. Humans took no thought of what Noah was saying

nor did humans believe that anything was about to change. Humanity

could see the storm clouds over the horizon, but yet did not believe

the rain was imminent. Notice the close parallel today. Humanity can

see all the signs of the last days, yet humanity does not believe that

anything will change. He does not believe in the impending coming of

our Lord and he does not prepare to meet God."

Point Number 4: For those who claim to be Christians, they are

supposed to be ambassadors for Christ here on earth. One cannot

have any true witness or power in his life unless that one lives his

Christian faith at all times, twenty-four hours a day, seven days a

week. To be a true Christian one must live it, not just talk it. To honor

God with your lips and not your heart is not acceptable. Those who

accept the responsibility of teaching, preaching, or any leadership

role have much for which to answer.

Point Number 5: God is now in the process of recruiting an army with

which God will shake this old world one more time. By working

through his soldiers, God will produce great miracles that will shake

the established hierarchy of the so-called organized religion that is in

this world today. These soldiers that God is now recruiting will

demonstrate the power of God to a greater extent than did the

disciples in the Pentecostal age. Now the recruitment has begun in

earnest because God is about to perform the great miracles through

his army that God promised us God would do in the Bible. John the

Baptist brought the spirit of Elijah into this world and he did not even

know he had it. John denied it, but Jesus confessed that it was so.

The purpose of that spirit was to make straight the paths of the

coming of the Lord.

--------------------------------------------------------------------------------

"The Alpha and Omega, the Cause of all the universe's existence

was hurting because a mere Earth child was hurting. Oh, what Love!

What Understanding! It was so far beyond anything a mere Earthling

can understand. Oh how precious just one, little, insignificant Earth

child is to that Great God" – Howard Pittman

