
HEBREWS 9:12

12 Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, having obtained eternal redemption for us.

COLOSSIANS 1:14-15

14 In whom we have redemption through his blood, even the forgiveness of sins:

15 Who is the image of the invisible God, the firstborn of every creature:

REVELATION 1:5

5 And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood…
MINISTRY.OF.CHRIST CONNERSVILLE.IN 53-0607

 E-35 You know where you're standing if you get back to the basic facts to find out what it was. We're saved through the Blood of God.
34-3 REVELATION.OF.JESUS.CHRIST - CHURCH.AGE.BOOK.CPT.1

Revelation 1:5, "Unto Him That loved us, and washed us from our sins in His own blood." The word "washed" is actually "loosed"--"Loosed us from our sins in His own blood." Isn't that wonderful? But are you spiritual minded? Did you catch it? It was His OWN blood that loosed us completely from our sins. It was not human blood. It was the blood of God. Peter called it the blood of Christ. Paul called it the blood of the Lord, and the blood of Jesus. Not three persons, but ONE person. There is that revelation again, ONE God. That omnipotent Jehovah God came down and made Himself a body by means of the virgin birth and in-dwelt it, that it might be the blood of God that would free us (loose us entirely) from our sins and present us spotless before Himself with exceeding great joy. Would you like an Old Testament type? Let us go back to the Garden of Eden. When the first news came to glory that the son, Adam, had been lost, did God send an angel? Did He send a son? Did He send another one like unto us? No, He came HIMSELF to redeem that lost son. Hallelujah! God did not entrust His plan of salvation to another. He trusted only Himself. God was made flesh and dwelt among us and redeemed us unto Himself. We're saved by the "blood of God". The Eternal God in-dwelt a mortal body in order to take away sin. He became the Lamb in order to shed His blood and enter into the veil with it.

RAPTURE.THE YUMA.AZ V-5 N-14 65-1204

 160 …He was Deity, not just a man; He was God manifested in the flesh, God, the Attribute of God of love, the great Attributes that come down displayed here on earth of God. Jesus was God's love, which built a body that Jehovah Himself lived in. He was the fulness of the Godhead bodily. What God was, He manifested through that body. That body had to die so He could wash the Bride with His--with His--with His Blood.

LOOK PHOENIX.AZ 63-0428

 E-35 …when Jesus came He wasn't just a man. He wasn't just the third person of the trinity. He was God! He was God Himself! He was Emmanuel! And we are taught in the Bible that we are saved by the Blood of God. When God Himself became one of us He--He changed His--His--His... what He was. He changed His tent. He came down, condescending from glory and became man. Therefore born without sex He created Himself a body, that He lived in Himself, Emmanuel, God represented with us, the Word made flesh among us, and lived with us to redeem many sons back to God through the shedding of this Blood. The body, sure, was Christ. It was the Anointed One. And if Christ means the anointed one, and He's the same yesterday, today, and forever, and He is the Word, then the Word is the anointing. "If ye abide in me, and my Word in you, then say what you will." It's the Word of God, the anointed Word. That's what does it.

PARADOX BAKF.CA V-22 N-5 64-0206M

 203 In the beginning, He was the Father. He was above all. He was alone. He dwelt alone, Elohim. Even when He come down upon the mountain, even if an animal touched the mountain, they must die. But then, "He was made flesh, and we touched Him, handled Him." He did that in order to shed His Blood, virgin Blood; because we are born by sexual desire. He was born virgin-birth. He wasn't the blood of a Jew. Neither was He a Gentile. He was God, creative Blood. See? Jew blood don't save us. Gentile blood don't save us. "God's Blood," the Bible says, "saves us." He was God's Blood.

WE.WOULD.SEE.JESUS KLAMATH.FALLS.OR 60-0708

 E-20 …through His great, holy Blood that He gave at Calvary... Which was not Jewish or neither was it Gentile; it was the Blood of God. The blood comes from the male sex. And in this case the Male was God created a Blood cell in the womb of the virgin that brought forth the Son of God, in which God spread forth His tent and tabernacled with human beings--Emmanuel. Now, through that Blood, He sanctified a Church that He might continue His work, Himself living in that Church. That's the Gospel. That makes Him the same yesterday, today, and forever.

ONENESS JEFF.IN V-10 N-2 62-0211

Well, they always believed, and I had an idea of it myself years ago that the--the immaculate conception was that God overshadowed her and put a blood cell in there, but the egg come from the woman. If the egg come from the woman, there has to come a sensation to bring the egg through the tube to the womb. See what you do with God? You make Him in a sexual mess. God, Who created the blood cell, created the egg also... Doctor, there has to be both male and female pollen. That's right.

Well then, if this woman produced the egg, then how could David say, "I'll not leave My Holy One see corruption, neither will I leave His soul in hell"? Then if the woman egg was in Christ, then the person's got something to do with His part in the resurrection, when it's wholly complete with God. Why did God raise up a sexual part of a person? In the resurrection, why didn't He leave His body see corruption? Because He was holy. And how could He be holy if He'd have had a conception with Mary…

PARADOX.A PHOENIX.AZ 62-0128A

The virgin birth was a paradox. I do not believe that Jesus was any part of Mary. That was not His mother. It was a woman that God used for that purpose, a incubator to bear His Child.

FORSAKING.ALL TEMPE.AZ 62-0123

God created the baby, both egg and blood. Both cell of woman and man God created. That's the reason that body was raised up. Certainly. He was the first of the resurrection. So He never called her mother. They said, "Your mother's out here looking for You."

He said, "Who is my mother?" Said, "They that do the will of My Father, the same is My mother." See? So He never one time called her mother. He called her "Woman." That's what she was.

And some of you dear Catholic people make her a god, or goddess, queen of heaven. It's not right. No, it isn't. She was a good woman. Yes, sir. Exactly. But she was no more than any other woman that God chooses to use. He can use a woman for something else. He can use her any way. She was just an incubator, because that's what she was, to keep the seed warm, and so forth like that.

…Jesus was neither Jew nor Gentile. He was God. That's right. God Himself created a body that He dwelt in; that was His Son, Jesus Christ. That holy virgin birth brought forth this human being, immaculate conception by the Holy Ghost. Woman had nothing to do with it, neither egg nor blood cell. The man has the blood cell; the woman has the egg. And this way, it'd have to be some kind of a desire, and a conception to make something happen. And in that case it was nothing but overshadowing of the Holy Ghost, and God created in the woman. That's my Saviour. Without Him, we're all gone.

HARVEST.TIME PHOENIX.AZ V-18 N-6 64-1212

 265 He was neither Jew nor Gentile. He was God. See? You are what your blood is, see, and, course, you're flesh. And Mary, of course, Mary didn't have no conception with the Holy Ghost giving her a sensation. God the Father created a germ, or--or an egg in Mary, and a Blood cell in her, also, and it was the Blood of God.

SEED.SHALL.NOT.BE.HEIR L.A.CA V-18 N-5 65-0429M

Now, now some of them says then; the Protestant more or less believes that it was the Mary produced the egg. If that be so, look what you make Jehovah God doing. The egg cannot be produced without a sensation. So you see, God made both egg and germ, He created both in the womb of Mary. And that Man was not nothing but God Himself made flesh and dwelled among us, Emmanuel, not just a fine man, a prophet; He was fine Man and Prophet; not a teacher, a theologian. Oh, He might--He might've been all of that; He was all in all. But above all that, He was God Himself. The Bible said we are saved by the Blood of God: God Himself, not a third person or a second person. The Person, God Himself, great Jehovah overshadowed Mary in the Creator, and created both the Blood cell, the Life, and also the egg.
PARADOX.A PHOENIX.AZ 62-0128A

Mary... If that baby's body (which the flesh comes from the egg), and if that baby's body was flesh of Mary, then what? Then Mary had to have some kind of a sensation. You see where you put God doing? God created both egg and blood cell. And He wasn't Jew; neither was He Gentile. He was God, God in the form of sinful flesh. That's the reason "I'll not see--let My Holy One see corruption, neither leave His soul in hell." He was the manifestation: God, to come into a tabernacle that He created Himself. Jesus never did in all the Scripture call her mother. He called her "woman"; not mother, "woman".

Said, "Thy mother's outside seeking Thee."

He said, "Who is My mother?" Looked at His disciples, said, "The one that does the will of My Father is my mother." That's right. So you see, it was completely virgin birth, both sides, virgin birth.

ROMANS 5:8-11 see Leviticus 17:11
8 But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us.

9 Much more then, being now justified by his blood, we shall be saved from wrath through him.

10 For if, when we were enemies, we were reconciled to God by the death of his Son, much more, being reconciled, we shall be saved by his life.

11 And not only so, but we also joy in God through our Lord Jesus Christ, by whom we have now received the atonement.
POSSESSING.GATE.OF.THE.ENEMY DENHAM.SP.LA 64-0322

Now, but when Jesus, the Son of God, virgin born, shed His Blood, the life that was in that blood was God, Himself. The Bible said, "We are saved by the life, the blood of God"--not the blood of a Jew, not the blood of a Gentile--but the life of God. God created this Blood cell. Virgin born--she never knew no man. Neither did she... neither did the egg come from her.

I know many of you people won't believe the egg did... The egg can't be there without a sensation. What would God do then. See? He created both egg and blood cell. And that was the tabernacle of God--holy. "I will not suffer my Holy One to see corruption." That's where the egg come. "Neither will I leave his soul in hell." His body was holy. Oh, my. You know, if you can't believe that, how can you call yourself a Christian? We're saved by the blood of God. That's where my faith is. Not walk out there in the blood of a prophet. Not walk out there in the blood of an ordinary man, or a teacher, or a theologian. We walk there in the blood of God. God said so. He become human being. He changed his strand.

He stretched his tent here with us, and become one of us. He's our kinsman redeemer. He had to become kinfolks to us 'cause that was the law. God became man and dwelt among us.

Notice. How that in doing this, He... Coming from Him was God, the Spirit. And that Spirit becomes upon the believer. Therefore, the life that was in our sacrifice, we are identified by that same life. Then, how can they see the life of God moving amongst the people, and call it an unclean thing, when that's our identification of our sacrifice? "He that believeth on Me, the works that I do shall he also,"--His life returning upon the sacri--from the sacrifice as we lay our hands upon it, and identifying ourselves dead to our own thoughts.

TOKEN.THE DAL.TX V-19 N-12 64-0308

And God had to become flesh, in order to take the sinner's place; God manifested in the flesh, nothing less than God Himself. Now, here He was, manifested in the flesh, to take away the sins of the world. And He identified Himself in us, that we might be identified in Him. See the purpose of it? Now we find out our identification with our Sacrifice, the Life of the Sacrifice in us, which is the Holy Spirit. When that cell was broke, it released God, released God, that He had sanctified a people with His Own Blood and put God in the man again. God in you, Eternal Life! And any Greek scholar knows that that word, Eternal Life, comes from the word Z-o-e, Zoe, which means "God's Own Life." That's right. The only way that you ever can have Life, there is only one form of Eternal Life, and that's God's Own Life in you. See? Then you have Eternal Life, because He is the only Eternal there is. And we are the attributes of His thoughts, before there was even a foundation of the world or anything. All this is just His thinking, and we're the display of His thoughts of what it was. And He had to come down in order to take away sin. No one else could do it. There wasn't no one worthy to do it. No one could do it but Him, and He did it. And then when that Life was released from that body, Man, which was the Son of God; His creative power made a building, like any contractor, built the building that He moved into, Himself. God did that. And then when that life was taken, the Blood, the chemistry of It, poured out upon the ground, just like just Abel's poured out upon the ground. But from that Blood came the Holy Spirit of God, and that was sent to man on the day of Pentecost, to be identified with the Sacrifice that died for them. There is no other way in the world we can get it.

 The Blood of God						 		

PAGE
1

