ASHAMED

Where Fear Dead Ends Into Damnation

Mark 8:36-38: “For what shall it profit a man if he gains the whole world and loses his own soul? Or what shall a man give in exchange for his soul? For whoever is ashamed of Me and My words in this adulterous and sinful generation, of him the Son of man also shall be ashamed when He comes in the esteem of His Father with the set-apart angels”.

Matthew 10:32-33: “Everyone, therefore, who shall confess Me before men, him I shall also confess before My Father who is in heaven. But, whosoever shall deny Me before men, him shall I also deny before My Father who is in heaven”.

Revelation 2:13 to the assembly at Pergamos: “I know your works, and where you dwell--where the throne of Satan is. And you hold fast to My Name, and did not deny faith in Me, even in the days in which Antipas was My trustworthy witness, who was killed near you, where Satan dwells”. (Satan’s throne was the Altar of Zeus, now in the Pergamum Museum in Berlin, Germany)

Revelation 3:4-5: “…you have a few names in Sardis who have not defiled their garments. And they shall walk with Me in white, because they are worthy. He who overcomes shall be dressed in white robes, and I shall by no means blot his name out of the Book of Life, but I shall confess his name before My Father and before His angels”.

Revelation 3:8, assembly at Philadelphia: “…you have a little power, yet have guarded My Word, and have not denied My Name”.

II Timothy 2:12: “If we deny Him, He will deny us”.

Titus 1:16: “They profess to know Elohim but in works they deny Him, being abominable and disobedient”…

Acts 3:13-14, Peter’s sermon before the religious hierarchy in Jerusalem: “The Elohim of Abraham, and of Isaac and of Jacob—the Elohim of our fathers—esteemed His Servant Yahushua whom you delivered up and denied in the presence of Pilate, when he had decided to release Him. But you denied the Set-Apart and Righteous One, and asked that a man, a murderer, be released to you. And you killed the Prince of Life, whom Elohim raised from the dead…”

Page 1

II Peter 2:1: “And there came to be false prophets among the people, as also among you there shall be false teachers, who shall secretly bring in damnable heresies and deny the Master who bought them, bringing swift destruction on themselves”.

I John 2:22: “Who is a liar except the one denying that Yahushua is the Messiah? This is anti-messiah—the one denying the Father and the Son”.

Jude 1:4: “For certain men have slipped in, whose judgment was written about long ago, wicked ones, perverting the favor of our Elohim for indecency, and denying the only Master Yahuweh, and our Master Yahushua Messiah.”

Exodus 20:7: “You shall not bring the Name of Yahuweh your Elohim to nothingness, for Yahuweh does not leave the one unpunished who brings His Name to nothingness”.

Fear drives people into a cowering position. Fear is the opposite of faith. Fear can never please Yahuweh, but leads to all sorts of submission to the desire of other gods. (Refer to my article: “It’s All About Worship”.) We are to fear One—Yahuweh! (Please refer to my article: “The Beginning of Wisdom”)

Proverbs 29:25: “The fear of man brings a snare: but whoever puts his trust in Yahuweh shall be safe”. “Snare”, in Hebrew, means: “to have a noose around your neck, a hook in your jaw, to be trapped, and to be like a monkey on a rope held by your controllers!”

Yes, there is a time coming when we must be quiet and hidden in Him, so that we continue on to serve Him as He leads, in the time of “night”. That time is fast approaching. This is not fear, but wisdom. “The wise keep silent at this time, for it is an evil time”. (Amos 5:13) But, quietness out of wisdom from Yahuweh, to speak as He says and not as we will, and fear of speaking because of what man might do to you are two opposite things!
Some believers in Messiah are trying to get into Israel and some are choosing to embrace Judaism to get their citizenship. You can’t let anyone know you are a believer in Messiah Yahushua or Yeshua if you want to become a citizen of Israel. To the Rabbis, belief in Messiah is Idolatry! Judaism is an anti-messiah religion, pagan and occult to the core. (Please read my article: “Nail Down Your Choice – Exposing the Roots of Rabbinic Judaism and Its Link to Rome”)

Judaism denies the supremacy of Yahuweh and His Torah, and elevates to the highest level the rabbis and their spurious writings, laws, and perverted interpretations of the Scriptures. Rabbinical Judaism as taught by its founder,

Page 2

Rabbi Akiva, is pure Luciferic takeover of His people, demoting Yahuweh to just another rabbi, and demoting His Word beneath the words of the rabbis.

(For a good thorough understanding of this I highly recommend the book: Rabbi Akiba’s Messiah by Daniel Gruber. I have quoted Daniel Gruber’s book as a foundation for my article “Nail Down Your Choice”)

Rabbinical Judaism is bondage and control, and in many ways is identical to Catholicism. Get out of religion. Get free to hear the Spirit of Yahuweh teach you the Word personally. Enroll in His school!

Yet, out of fear, many are submitting themselves to the control of the rabbis, thinking that they are doing Father’s will. “THE END DOES NOT JUSTIFY THE MEANS” in Father’s world! When confronted with faith in Messiah, we have to remain totally 100% free to be like the Apostles in Acts chapters 4 and 5.
Kepha and Yohanan and others had been preaching in the Temple count yard. The Sanhedrin ruling body had ordered them to be beaten and thrown in prison. But, Father sent an angel to open up the prison, and to give them this message: “Go stand in the Set-Apart Place and speak to the people all the words of this life”. They went right back and did as Father said to do. The

High Priest and the Captain of the Set-Apart place and chief priests got the news quickly. They were again arrested and brought before the Sanhedrin. They said to the Apostles: “Did we not strictly command you not to teach in this Name?” “And Kepha and the other Apostles answered, saying, `WE HAVE TO OBEY ELOHIM RATHER THAN MEN”, and they continued to preach to those present. The council were infuriated and decided to have them killed. But, Father intervened again. “Then indeed they went rejoicing from the presence of the council because they were counted worthy to suffer shame for His Name”. Stay outside man’s systems of control!

Being a Greek culture, the ultimate in America is comfort, ease, convenience, and the preservation of the self-life. But, that is opposite of what is required of a servant of Yahushua! We must live a life of martyrdom, death to self, and be willing always to be a martyr for His sake. A “martyr” means “a witness”.

Revelation 12:11: “And they overcame him (the Devil, Satan, the Dragon--the beast anti-messiah) because of the Blood of the Lamb, and because of the Word of their witness, and they did not love their lives to the death”. (Italics mine)

II Timothy 2:3-4: “Suffer hardship as a good soldier of Messiah Yahushua. No one serving as a soldier gets involved in the affairs of this life, in order to please only him who enlisted him as a soldier”.

I Peter 4:1-2: “Therefore since Messiah suffered in the flesh, arm yourselves likewise with the same mind, because he who has suffered in the flesh has ceased from sin, so that he no longer lives the rest of his life in the flesh for the lusts of men, but according to the desire of Elohim”.

Page 3

Philippians 1:27b-29: “…stand fast in one spirit, with one soul, striving together for the faith of the Good News, without being frightened in any way by those who oppose, which to them truly is a proof of destruction, but to you of deliverance, and that from Elohim, because to you it has been given as a favor, on behalf of Messiah, not only to believe on Him, but also to suffer for His sake”.

The last command of Yahushua before leaving earth was this: “And you shall receive power when the Set-Apart Spirit has come upon you, and you shall be

My witnesses in Jerusalem, in all Judea, in Samaria, and to the ends of the earth”. (Acts 1:8) Start at home, then branch out to the outer limits!

You can’t obey this command if you remain a weak, pathetic, cowardly scardy cat, or a lazy good-for-nothing either. He wants mature, responsible, bold and brave soldiers in His army. You sure cannot obey this command if you submit to Rabbinical Judaism. They watch you closely! You can’t obey this command if you fear the “beast”—the Torah-less one, the man of sin—the “anti-messiah”. You can’t obey this command if you’re scared of your family, your spouse, acquaintances, and your next-door neighbor.

If you are not busy about the work of His Kingdom, spreading the Good News of the Kingdom, bringing others to salvation, teaching them the truth of the Covenant/Torah, in some way, reaching out to the widow, the orphan, the homeless, the hurting and the destitute, then do you understand what it means to be His bond slave? Everything else must be secondary to being about His business. We are “bought with a price”. Slaves are bought. He is the Master of your day. We have the privilege of dying to our won will, to pick up our execution stake, to follow Him--Luke 14:25-33.

To deny Him closes the door to your salvation, and leaves you with no hope of anything but to spend eternity in the lake of fire with the devil and his angels.

No scheme or shenanigan is going to save you in the day of testing.

His martyrs, witnesses, have already laid down their lives for Him, in daily martyrdom of their own will.

The death of the self-will has to be dealt with first. This erases fear. No corpse is scared. No corpse has a selfish ambition or agenda. We are to be DEAD to self—so dead that all that matters is pleasing our Master, and serving in His business to restore the House of Jacob! (Ezekiel 37:15-28; Jeremiah 32:41)

The death of the body is secondary. Messiah said: “Fear not those that kill the body, but fear Him who is able to destroy both soul and body in Gehenna”. (Matthew 10:28)

The bottom line is that by confession of Him as your Master and Savior and your daily open lifestyle, we seek to save others from eternal damnation and prepare them for the Kingdom. “Greater love has no man than he lay down his life for his friends”. Messiah did that for us. He expects us to do that for others.

Page 4

We can deny Him in many ways. One way is to talk the world’s talk and appease family and friends, and say nothing. This is as much denial as what Peter did in Matthew 26:71-75: “And as he was going out of the porch another girl saw him and said to those there, `And this man was with Yahushua of Nazareth’. But again, he denied with an oath, `I do not know the Man!’ And after a while those who stood by came to him and said to Kepha, `Truly your speech gives you away’. And he began to curse and swear saying, `I do not know the Man!’ And immediately a cock crowed. And Kepha remembered the word of Yahushua who had said to him, `Before a cock crows you shall deny me three times’. And he went out and wept bitterly”.

Peter repented. He went on to be one of the greatest Apostles. On Pentecost, just fifty days after First Fruits, he led the one hundred and twenty as they were baptized into the Set-Apart Spirit. His sermon before those who had consented to Messiah’s death was powerful, bold, and convicting. He died a horrible death but did not ever deny Him again. Today, we are at the end of the age of His striving with man.

It is not how we start out our journey in this life that is as important as to how we finish it. We are near the finish line now!

In Genesis 6:3 we see that Yahuweh gave us one hundred and twenty Jubilee years to repent and return to the throne of Yahuweh. That ended Yom Teruah September 29, 2001. He is no longer striving with man. We are either for Him or against Him. The time of His judgment has come, and we are either on His side or Lucifer’s side.

Now, to deny Him means eternal damnation, no matter what excuse you give for doing so. The choice is either bow and worship the beast, or bow and worship Yahuweh and Yahushua Yahuweh.

Mark 13:9, 11-13: “But take heed to yourselves, for they shall deliver you up to the Sanhedrin and to congregations. You shall be beaten, and you shall be brought before rulers and kings for My sake, for a witness to them…And when they lead you away and deliver you up do not worry beforehand what you are to say. But whatever is given you in that hour, speak that, for it is not you who are speaking but the Set-Apart Spirit. And brother shall deliver up brother to death, and a father his child. And children shall rise up against parents and shall put them to death. And you shall be hated by all because of My Name. But he who shall have endured to the end, he shall be saved”.

Use His correct Names and titles! But, use them with honor, and with wisdom. Right now, the Names of Yahuweh and Yahushua are illegal in many countries of the world controlled by the Illuminati, and condemned for use in their churches by the Vatican also.

In Matthew 10:32-33 the word for “deny” is: #720 (Greek): “to contradict, disavow, reject, abnegate, deny, refuse” from #4483: “the idea of pouring forth to speak or say”.

Page 5

In other words, to deny Him openly means that we don’t say it—we refuse to say it, or we defer not to say it openly.

In Exodus 20:7, we see that to bring His Name to nothingness means that we don’t use it, or we substitute some title, or some name of another god for His Name—hiding it, disguising it, or openly reject it. Many know His real Name, but they choose to use the name of the pagan god “Jesus” from Iesous.

Peter “denied” Him three times. The word “denied” is #533: “to deny utterly, disown” from #575: “denotes separation, departure, cessation, completion, reversal”.

I don’t know of any American who has not lived overseas who is tested in their ability to stand without falling apart. American culture teaches dependency on man for everything. I’ve seen too much of pompous spirituality in the U.S. with all their lollypops in a row, but as soon as they hit the real world overseas in the Third World and their lollypops are taken away, they get into fear, act nasty, mean, and down right demonically scary at times. But, when faced with death, the loss of everything, with famine and with pestilence, and the beasts of the DNA experiments, besides the gangs, most will not only fall apart but go berserk and act like an animal. When the mind is confronted with things outside of its ability to cope, the flesh nature sets in and bowing to Lucifer’s promises becomes something very desirable. Few know the Father well enough to trust Him, let alone depend on Him. Read the article “Walking the Hard Road”. It will give you some ideas for preparation.

Peter thought he was so strong that he would defend Messiah against anyone who tried to harm Him. But, when reality hit, he couldn’t even defend himself. Through repentance he got his second chance.

Like the verse in Titus, most deny Him by their daily actions and conversation.

But, the overcoming ones of the days ahead are not ashamed of Him. They confess Him before men. There are times when we must be wise as to when and how to confess Him, but when confronted with knowing Him, we must be bold and not deny Him. As in my article “It’s All About Worship” it is all about who we bow to, and for what reason.

In all the Scriptures it appears that denial and confessing is verbal, though in our day it is written too. You will be tested. At some point you will have to say “yes” or “no” as to what you believe about Him. Many today in Israel, America, and around the world, are denying His deity—denying His equality with the Father. We will all be confronted by the forces of the evil one, and each of us have our chance to overcome and endure to the end, or cave in and lose our salvation (Revelation 14:9-12).

To cave in can mean He will erase your name from the Book of Life.

Much to think about!

Always maintain shalom—always His perfect shalom! (Isaiah 26:3-4)

Page 6

