PREPARING FOR THE INEVITABLE

Practical Lessons in Enduring and Overcoming

Matthew 10:22: “And you shall be hated by all for My Name’s sake. But, he who shall have endured to the end shall be delivered”.

Revelation 21:1-7: “And I saw a new heaven and a new earth, for the former heaven and the former earth had passed away and the sea is no more. And I, John, saw the set-apart city, the New Jerusalem, coming down out of heaven from Elohim prepared as a bride adorned for her husband. And I heard a loud voice from heaven saying, `Behold, the tabernacle of Elohim is with men, and He shall dwell with them, and they shall be His people and Elohim Himself shall be with them and be their Elohim. And Elohim shall wipe away every tear from their eyes, and there shall be no more death, nor mourning, nor crying. And there shall be no more pain, for he former things have passed away’. And He who was sitting on the throne said, `Behold, I make all things new…it is finished! I am the Aleph and the Tav, the Beginning and the End. To the one who thirsts I shall give of the fountain of the water of life without payment. The one who overcomes shall inherit all this, and I shall be His Elohim and he shall be My son”.

II Corinthians 4:16-18: “Therefore, do not lose heart, but even if our outward man is perishing, the inward man is being renewed day by day. For this light affliction is working for us a far more exceeding and everlasting weight of glory. For we look not on what is seen, but on what is not seen. For what is seen passes away, and what is not seen is everlasting”.

We will receive much of what is inevitable for us by our daily choices. In the long run there is great reward for being loyal to Yahuweh—the Elohim (God) of Israel—the Elohim of the Scriptures. But, in this life, in order for Yahuweh to bring about our final good conclusion, He must first cleanse and purge the wicked out the earth. In doing so, because we are on the earth, we will feel the effects of His warfare against evil. If we allow this pressure to do its work in us—then we will be purified for a higher reward. Yet, if we are daily sheltered in His loving presence now—we won’t fear the future, but we will look beyond the purging time to our eternal reward. Yes, the time of purging out the wicked is inevitable. This article will give you some wisdom as to how to go through this time and overcome to the end of it. Basically, our eternal position is inevitable based on our knowing Him, or not knowing Him.

On November 24, 2006, Shabbat eve, I felt impressed to read a workbook compiled by the Voice of the Martyrs organization entitled The Triumphant Church. Their founder, Richard Wurmbrand, and his wife, Sabrina, were in prison for many years in Romania under Communism, because they were Christians and because they were Jewish. Richard came to America and

Page 1

founded this organization, which is a faithful voice for the millions of martyrs (witnesses) that are dying daily for their faith. It has been estimated for many years, that 20 an hour die for their faith worldwide. Recently it has been estimated that every 9 minutes someone dies for their faith in Messiah the Savior. Literally millions have died in Sudan and Indonesia at the hands of Muslims, yet the world’s news does not report this. It is estimated that at least 20 million Sudanese Christians have died in the last few years. China--the leading country of persecution, imprisonment, torture, and murder of true believers—has produced the purest congregation of Messiah in the world.

This workbook is a three-part study, and well worth studying. I wondered why the Father impressed me to read it—I had not read it for at least 3 years. That morning, the Father had impressed me that the work of His watchmen now was to hear from Him, and sound the warning for people to repent and prepare for the suffering ahead.

Then the next day, a Shabbat day, I felt inclined to listen to a tape by a minister friend who lives in Israel—Don Esposito. He, also, has felt strongly to prepare a people who will go through tribulation, or who will be martyred—both being those who overcome the world, the flesh and Satan.

I did not know what the tape was all about, but the title was: “The Underground Congregation”. Don is teaching classes on how to survive the tribulation—giving warnings. And, it is my strong desire also to train the remnant of His people that will face tribulation in the near future. This is why I am compelled to work 8-12 hours a day in writing, teaching, praying and warning those who will listen.

After Don’s brief introduction on the tape, he said he wanted to go over a workbook that someone had given him from Voice of the Martyrs. It was the SAME BOOK that I had read the night before! Father is so good to confirm His Word to us!

Don spent an hour and a half going over this workbook and making comments. I will share with you here in this article some of the points in this workbook. If you want to get the book, contact The Voice of the Martyrs website is: www.persecution.com -- their e-mail address is: thevoice@vom-usa.org
They also have materials on the persecuted church designed for children and youth—which would be very good for you parents who home school to get. Yes, it is a Christian publication, but you can adapt it to Hebrew understanding, terms and names.

Since Richard and Sabina Wurmbrand were Jews (they both have died), the Vice of the Martyrs also works with Jews in the Diaspora, to bring them to Messiah and to help them, since they are also persecuted—like the big population of Jews in northwestern China.

In Revelation chapters 2 and 3, we see seven rewards for those who overcome the world, the sinful flesh, and the manifestation of Lucifer in flesh (anti-messiah)—the coming world government and its satanic ruler.

Thousands will die as martyrs. Some will be put in prisons, tortured, and

Page 2

killed. Some will die in the nuclear holocaust of World War III that looms nearer and nearer. There will be a very small remnant that He has chosen, prepared, marked and sealed, known from the foundation of the earth, who will go through to the end—suffering in all ways like Job, yet without death.

There is an overcoming group of martyrs. The anti-messiah (world ruler) will attempt to kill all those who resist worshipping him and resist taking his mark of identification. (Revelation 13) The ones who overcome “overcome by the blood of the Lamb, the word of their testimony and that they love not their lives even unto death”. (Revelation 12:11) These will rule and reign with the Messiah for 1,000 years (Revelation 20:1-6)

In Acts 7, we see the victory of the faith of the first martyr, Steven. So glorious was his death that he looked up and saw Messiah Yahushua, standing. It says in Scripture that Yahushua ascended and sat down by the Father on His throne. But, for Stephen, He arose and stood. What honor and esteem He had for Steven! Many will be tested and fail, because they did not know Him. They will deny Him, receive the mark of the enemy and be damned forever. See Revelation 13:15-18 and 14:9-13. Those who refuse to identify and worship the lawless one to come will experience death, except for a small remnant that He will mark for preservation.

How we live now will train us for this time. There will be those like the three Hebrew youths in Daniel 3, who did not compromise, but stood firm when they were thrown into the furnace of fire—refusing to worship the image of Nebuchadnezzar. There will be an image set up of the “anti-messiah”—Lucifer in the flesh who will declare himself “God”. (Revelation 13:15) Those, who for the sake of their natural life or for the sake of their family, who bow to this image, will lose their eternal life.

Is it worth it to overcome all that is coming on the earth in the near future?

In the days to come ALL of His people who say they believe in Him will be put to the most extreme testing as to the reality of their faith. Is your faith a “belief system” or is it real—tested and evident by your actions?

I Peter 1:6b-9: “…you have been grieved by manifold trials, in order that the proving of your faith—much more precious than gold that perishes and proven by fire—might be found to result in praise and respect and glory at the revelation of Yahushua Messiah, whom having not seen, you love; in whom you exult with unspeakable and glorious joy, yet not seeing, but believing, obtaining the goal of your faith—the salvation of your soul”.

It is the “end of our faith” that determines our eternal position! For many passages tell us that we can be erased from the book of life, and fall away into perdition.

It has been estimated that approximately 40% of those who have received

Messiah as their Savior according to Scriptural principles, in approximately 40 countries, are being martyred for their faith. Out of the many areas of persecution--China, North Korea, Indonesia, parts of Africa, Mexico, Central

Page 3

and South America, Southern Asia, India, and the Muslim world—perhaps the worst persecution of over 100 million people is in China.

The average time that a pastor in China, an evangelist or Christian worker in the underground congregation, is in prison is for 17 years. There is a government façade church in China, but it is a puppet of the Communist government. The really victorious body of believers has to live an “underground” lifestyle. My friends I want to prepare you, for this is coming to the United States.

II Timothy 3:12: “And indeed, all those wishing to live righteously in Messiah Yahushua will be persecuted”.

II Timothy 2:12: “If we endure, we shall also reign with Him. If we deny Him, He will deny us”.

II Corinthians 1:8-9: “I do not wish you to be ignorant, brothers, of our tribulation, which came to us in Asia, that we were weighted down exceedingly, beyond ability, so that we despaired even of life. Indeed, we had the sentence of death in ourselves, that we should not trust in ourselves but in Elohim who raises the dead”.

Acts 14:22: “…it is through many tribulations that we to enter the Kingdom of Heaven”.

Philippians 1:29: “…it has been given to you as a favor, on behalf of Messiah, not only to believe in Him, but also to suffer for His sake”.

John 15:19-21: “If you were of the world, the world would love its own. But because you are not of the world, but I chose you out of the world, for that reason the world hates you. Remember the word that I said to you, `A servant is not greater than his master. If they persecuted Me, they shall persecute you too. If they have guarded My Word, they would guard yours too. But, all this they shall do to you because of My Name, because they do not know Him who sent Me’”.

I Peter 4:1-2, 12-13, 18-19: “Therefore, since Messiah suffered in the flesh, arm yourselves also 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 time in the flesh for the lusts of men, but according to the desire of Elohim. Blessed ones, do not be surprised at the fiery trial that is coming upon you,

to try you, as though some unusual mater has befallen you, but as you share Messiah’s sufferings, rejoice, in order that you might rejoice exceedingly at the revelation of His glory. And if the righteous one is scarcely saved, where shall the wicked and the sinner appear? So, then, those who suffer

Page 4

according to the desire of Elohim should commit their lives to a trustworthy Creator, in doing good”.

I Thessalonians 3:3: “No one should be unsettled by these tribulations, for you yourselves know that we are appointed for this”.

Paul understood that training for his inevitable final test included enduring much tribulation, and so he said in I Corinthians 15:31: “I die daily”.

If we do not die daily to our own fleshly lusts and desires, even to our own plans and will for our lives, then we will not be able to submit to the tribulation to come, which is to test us to see if we will stand with Him or not.

Deuteronomy 8:2-3: “And you shall remember that Yahuweh your Elohim led you all the way these forty years in the wilderness, to humble you, to prove you, to know what was in your heart, whether you would guard His commands or not. And He humbled you, and let you suffer hunger, and fed you with manna…to make you know that man does not live by bread alone, but by every Word that comes from the mouth of Yahuweh.”

I Peter 5:5-6: “…And gird yourselves with humility toward one another, for `Elohim resists the proud, but gives favor to the humble’. Humble yourselves, then, under the mighty hand of Elohim, so that He might exalt you in due time”. The proud are going to have a very hard time in the days ahead, because they will face a righteous Elohim that they do not know.

Isaiah 2:17: “The lofty looks of man shall be humbled, the pride of men shall be brought low, and Yahuweh alone shall be exalted in that day”.

Paul (Sha’ul) speaking in Galatians 2:20: “I am nailed to the stake with Messiah, nevertheless I live, yet not I, but Messiah lives in me. And the life I now live, I live by the faith of the Son of Elohim, who loved me and gave Himself for me”.

Matthew 10:21-39 (excerpts): “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 for My Name’s sake. But, he who shall endure to the end shall be saved…A disciple is not above his teacher, nor a servant above his master. It is enough for the disciple to become like his teacher, and a servant like his master. If they have called the master of the house `Be’elzebub’, how much more those of his household? Therefore do not fear them….Do not fear those who kill the body but are unable to kill the soul. But rather fear Him who is able to destroy both soul and body in Hell…But, whosoever shall deny Me before men, him I shall also deny before My Father who is in the heavens. Do not think I have come to bring peace on the earth. I did not come to bring

Page 5

peace, but a sword, for I have come to bring division—and a man’s enemies are those of his own household. He who loves father or mother more than Me is not worthy of Me, and he who loves son or daughter more than Me is not worthy of Me. And he who does not take up his stake and follow after Me is not worthy of Me. He who has found his life shall lose it, and he that has lost his life for My sake shall find it”.

The decision to endure to the end must be made now, and must be prepared for. It doesn’t just happen. We are daily tested to see if we will deny Him in our lifestyle, our words, our actions, or in our laziness and apathy. Those who deny Him daily because they are too lazy to embrace Him and His lifestyle will easily give up their eternal life in the days to come under pressure.

Those who receive “the mark” of the beast system are those who have already embraced the gods of this world, and are already entrenched in their idolatry and worship of man and man-made things. Sadly to say that about 98% of the Christian world in the West is so entangled with the world, that they will easily fall into deception and thus into eternal death. When their God doesn’t get them out of trouble, they will deny Him easily.

This already happened in China, when hundreds of thousands of Christians were told that they would escape the tribulation. When Mao and Communism came

into China, destroying churches, and killing Christians, they thought the tribulation had come. They denied Him by the hundreds of thousands because they said He failed to get them out to safety. The American gospel of the pre-tribulation rapture, which has no Scriptural basis, will cause millions upon millions to be damned--expecting escape, they are not preparing for the inevitable—while the leaders who tout this deception are wallowing in luxury as multi-millionaires—and most of them in league with the Vatican.

Overcoming is a daily process. It involves repentance, change, and adaptation to obedience and to the lifestyle of Yahuweh. It involves a covenant relationship with Him--learning to trust Him, learning His nature, His ways, His thinking, and how to trust Him in child-like dependency for

everything. This does not come easy. It requires radical lifestyle change!

There is a high price to pay for this kind of relationship. The foolish virgins, of Matthew 25:1-11, went to “buy”—but it was too late. They went to purchase what they were lacking in order to make it through until Messiah came for them to go to the wedding feast. Knowing Him well enough to trust Him with your life and your family’s life takes time. How can you trust someone you don’t know when your life and your family’s lives are in danger?

Americans automatically turn to man for everything it appears—what will the believers do when their belief-system is shaken? “I will shake everything that can be shaken, so that only those things that cannot be shaken may remain”. (Hebrews 12:25-29; Haggai 2)

The word “tribulation” comes from the Latin word “tribulum”, which is a farm

Page 6

instrument that puts pressure on wheat and corn and other grains to break the chaff off of the grain so that the chaff can blow away. Matthew 13 tells us that

the wicked will be burned FIRST--then He will gather His wheat into His barns. He must put the pressure of tribulation on His people to purge them of sin, and to see if they will stand and endure. If they allow the tribulum to have its way, they will come forth purified in the fire, without chaff.

He will put all of His set-apart ones, as well as the world, through the fire of testing, to see if they are like the three Hebrews of Daniel 3, or are unfit for the Kingdom of Elohim.

Always remember that your eternal life will be here on earth—in His Land--not in heaven. There is not one verse in the Bible that says your eternity will be spent in heaven. Once Messiah comes, we have a Kingdom here—a real Kingdom with a real King—on earth for 1,000 years, and then Father comes and brings down His City to hover over the earth, and eternity is on earth! The concept of eternity in heaven is a Roman version of the mystic Elysian Fields—a pagan thinking. I pray that His people will get out of man’s teaching traps and study the Word for ourselves—Revelation 19-22 is a good start.

Proverbs 2:21-22a: “For the righteous shall dwell in the earth, and the perfect will be left in it, but the wicked shall be cut off from the earth, and the treacherous ones plucked out of it”.

This, again, is basic to Matthew 13, but not taught by the modern Evangelical and Charismatic church. The wedding feast is on the earth—not in heaven. As Messiah descends with His set-apart ones who have died in faith—it says: “Blessed are those who are called to the marriage supper of the Lamb”. (Revelation 19:9; Jude 14-15 and Zechariah 14:1-5; I Thessalonians 4:13-18; I Corinthians 15:51-58; Philippians 3:20-21; I John 3:1-3 and etc.) Titus 2:13: His coming is our “blessed hope”!

In Daniel 7:21, 25 and Revelation 13:7-10, we see that the anti-messiah is allowed by Elohim to “wear out” and even “overcome” the set-apart ones if he can. The testing of the days to come will be extreme compared to anything that has ever happened on the earth before. (Matthew 24:21-22)

Verses like Revelation 12:17 show us that there is only one group of set-apart ones—ones that are justified by faith in Messiah and sanctified—set-apart—by obedience to the Torah of Yahuweh—His teachings and instructions of right-ruling in His Kingdom.

All the passages of Scripture about His return, have one or more of these elements in them: 1) He comes with the wrath of the Father to destroy the wicked, and 2) He comes to rescue His set-apart ones who are alive and remain, and to resurrect those who have died in faith in Him from all ages, to

reward them and to 3) take them over to Jerusalem where He will set up His

Page 7

Kingdom for 1,000 years.

Those who endure and overcome, even to death, will rule with Him. After the 1,000 years, the Father comes with His New Jerusalem, and Messiah turns over the Kingdom to Him (I Corinthians 15:20-28; Revelation chapters 19-22).

Luke 9:23-26: “And He said to them all, `If anyone wishes to come after Me, let him deny himself, and take up his stake daily, and follow Me. For

whoever wishes to save his life shall lose it, but whoever loses his life for My sake shall save it. For what is a man profited if he gains the whole world and is himself destroyed or lost? For whoever is ashamed of Me and My words, of him the Son of man shall be ashamed when He comes in His glory…’”

My friends, it is inevitable that if you live on this planet during the time of the tribulation of 3 ½ years, you will face death. In the days leading up to the coming of anti-messiah the world will go into chaos—and we will all face death. Some will survive it and some won’t. Some will have the choice to either deny Him or be killed.

These are the Stephen-like martyrs of Acts 7-8:2. In Acts 7:55 we have a most amazing account given of Stephen’s death. As he is finishing his sermon before his accusers of the religious community, he looks up and sees the glory of Yahuweh, and Messiah Yahushua “standing at the right hand of Elohim”. And yet we read in Mark 16:19 and other Scriptures, that Messiah is seated by Elohim on His throne. We know that “seated” is a position of resting and

waiting. But, when Stephen saw Him standing, this meant that He was standing to receive the first martyr who was being stoned for his faith in Yahushua’s death and resurrection.

This aligns with Messiah’s promise of Matthew 28:20b: “And lo, I am with you always, even until the end of the age”.

Hebrews 13:5: “Let your way of life be without the love of money, and be satisfied with what you have. For He Himself has said: `I shall never leave you nor forsake you’, so that we boldly say, `Yahuweh is my helper; I shall not fear what man shall do to me’”.

The word “forsake” means: “to strand along the roadside with no help”. He never strands us without help. In martyrdom, He is ever present, watching, and ready to receive His people, as He did Stephen. In Fox’s Book of Martyrs there are amazing stories of those who are being burned at the stake, for example who feel nothing—and are heard singing praises to Elohim as their bodies go up in flames.

Acts 7:55-60: “And he, Stephen, being filled with the Set-Apart Spirit,

looked steadily into heaven and saw the glory of Elohim, and Yahushua standing at the right hand of Elohim. And he said, `Look! I see the heavens

Page 8

opened and the Son of man standing at the right hand of Elohim!’ And crying out with a loud voice, they (the members of the Sanhedrin and the High Priest) rushed at him with one mind, and threw him out of the city and stoned him. And the witnesses laid down their garments at the feet of a young man named Sha’ul (later known as the Apostle Paul). And they stoned Stephen as he was calling and saying, `Master Yahushua, receive my spirit’. And kneeling down he cried with a loud voice, `Master do not hold this sin against them’. And having said this, he fell asleep”. (Italics mine)

Note: To “fall asleep” is a Hebrew idiom for “death”.

The description of the death of Polycarp is similar. He was a very old man—in his late 80’s. The Romans came to take him to be burned to death for his faith. He fixed them dinner. He was so at peace. They were so ashamed, but they were under orders. So, they took him to a stake to be burned. He requested that they not tie him to the stake, because he was ready to die. They lit the fire, but he did not burn. So one soldier thrust a spear into his side, and killed him—then they were able to burn his body. Polycarp was a disciple of the Apostle John.

I recommend that you read Fox’s Book of Martyrs. It is hard to read these things, but these things are coming again, as now the restored Roman Empire is headquartered in the Vatican. It is said by historians that the Roman Empire never did die—it just hid in the Roman Catholic Church--because the Pope took the place of the Caesars to rule over a religious empire.

There have been believers who have told me over the last few years that they know they will be martyred. They have peace about it. Some tell me that

they know they will go through the tribulation. These are not weird people—these are people who know Him.

The bottom line is that we have to come to peace with either death or martyrdom, if that is His will for us. (I Peter 4:19) None of us can afford to stick our heads in the sand and wish it would all go away. It is inevitable that we will face horrors beyond our imagination, because they come from the mind of Satan, in the months ahead. Satan doesn’t think like you do—his mind is so evil that our minds cannot conceive of how his mind works. But, his agents have his mind, and are so deceptive that many appear now as Christians—fooling hundreds of thousands, even millions, of Christians into thinking they are good.

II Corinthians 11:13-15: “For such are false apostles, deceptive workers, masquerading as apostles of Messiah. And no wonder! For Satan himself masquerades as an angel of light! -- as Lucifer—the shining one, the illumined one who deceived Eve in the Garden. It is not surprising, then, if his servants also masquerade as servants of righteousness, whose end shall be according to their works!” (Italics mine)

Page 9

At this time, many Torah-observant believers were taken by the Romans to

their theaters, where parties and plays took place. The believers were dipped in wax, and set ablaze as lights for the open-air theaters. I visited one of these in Jerash—northern Jordan—with a fellow intercessor. It was so overwhelming to look down from the top of one of the amphitheaters, which was used for

these plays, knowing that our brothers and sisters died there by a most horrible death.

Look at the maturity of the deacons appointed, in Acts 6. These were humble people, yet mighty. They were “filled” with the Ruach Yahuweh—the Set-Apart Spirit. In Acts 6:5 and 8 we read about the character of Stephen. He was chosen to be a deacon in the assembly in Jerusalem. The word for deacon is “diakonos” in Greek, which simply means a “menial servant”—a floor scrubber. “And they chose Stephen, a man filled with faith and the Set-Apart Spirit…And Stephen, filled with the faith and power, did great wonders and signs among the people”. So, no wonder he attracted the attention of the religious rulers of the “council”--Sanhedrin.

Today, the Sanhedrin has been re-established in Israel. They are petitioning the Vatican to make Jerusalem the international capitol of a one, united world religion.

Yet, tragically, in America, so few believers suffer anything, because so few are living a first century Hebrew Torah-observant lifestyle—they are too much like the world, so the world loves them.

Let me be really blunt here, in love. Today the Father showed me these realities that I pass on to you: The enemy is not worried about 97% of the 1.9 billion people on earth who call that call themselves Christians or Messianic believers. They don’t scare him. The average Jew, or Hindus, or Buddhists, or Muslims don’t bother him one little bit. He might be somewhat concerned however, by those Jews that are seeking Elohim and the Messiah with pure hearts at this time. And he should be concerned about them, because we should all be praying for their eyes to be opened to the true Messiah—this is the Zechariah 12:10 and 13:1 remnant of Judah. This will be the great revival.

The enemy (Satan/Lucifer and his demonic and human agents) is not concerned with all the Internet information exposing his plans and goals. He doesn’t care if you know about the Illuminati. He’s got these people on a list—for they might be “resisters”. But, he doesn’t really care about resisters—they are problematic, that’s all. He’ll let his agents take care of these people when the time comes. In fact those who panic people, causing fear, are actually helping the cause of Satan by creating the desired chaos when the time comes. Knowing facts doesn’t change anyone’s life—usually. He knows that the “fearful and the unbelieving” are in his camp and controllable.

No, he doesn’t even care if you keep Shabbat and the Festivals and the New Moon, or attend Torah studies, or even teach Torah. He’s got you on a list along with the Christians who go to Bible studies and prayer meetings on days

Page 10

other than Sunday or Wednesday night. He doesn’t care if you don’t eat pork. He’s putting pork enzymes into vegetables now. If you are very Torah-observant because you love Yahuweh, that might attract his attention. You might be a “thorn in his flesh”—but again, you’re on a list for extermination. If you become a martyr and inspire other, he might get upset, but at least he will be rid of you. He doesn’t even care if you home school your children. You’re on a list, and he’s going to deal with you at some point to separate you from your children. He doesn’t even really care if you rattle off 100 Yahweh’s a day. Your belief system doesn’t bother him at bit. He’s got all those that are potential problems to his take-over already listed for extermination—people that witness about the Savior of Matthew, Mark, Luke and John being the only way to heaven, people who study their Bibles and pray a lot, or give money to spread the Good News of the Savior, or people who are determined to defend their families. For a very long time, the New Age leaders have been very verbal about purging the planet of these blights on Mother Gaia. He is frustrated with those who try to spread the Good News, especially those who spread it with Hebrew roots, but still he knows the concentration camps are well equipped to deal with these people.

He’s a little worried about the stamina and stubborn endurance of the Third World believers, however—they are easy to exterminate, but hard to overcome and convert, while the average weak Westerner is very easy to convert when their lifestyle is threatened.

He doesn’t care how moral a person is, how religious, how faithful to their church or their congregation. He takes little notice of those who busy themselves with the activities of the church system that he created. He doesn’t care if a pastor has a church of 15,000 members, as long as they don’t preach the truth. He doesn’t care how many preach the American-style gospel, for it is so twisted out of Biblical reality anyway that few are actually born again.

He’s not afraid of those who move in healing with stage-show theatrical programs on T.V. or those who push the second coming of Jesus with fantasy books and movies—most of these are in his camp anyway. He’s not afraid of “Jesus” (IEsous) or “Christ” (Christos), or “Lord” (Baal) or “God” (Gawd), for he knows these are names have no meaning outside of the sun-god system that he created, that he began with Nimrod.

We’re in a war to the finish, and hardly any of those who say they are believers in the Savior have any concept of spiritual warfare, or of His commands, or of His goals, or of His covenant and Kingdom. Very, very few, especially in the “free world”, who say they are a Christian or a Messianic, actually know Him or understand His nature. They are steeped in ignorance—blinded to the truth—not even willing to study His Word, but depending on their blinded leaders to teach them their religion. These are going to be easily defeated. The great apostasy is upon us now. But…

Page 11

There is one group of people that Satan is not only concerned about, but is terrified of, for it is these people who will inevitably overcome him and unite with the returning Messiah of Israel.

Satan has his elite agents—his finest force—his most loyal slaves, now working for the defeat of the people of Yahuweh and Yahushua. They are organized world-over and are strictly faithfully obedient to his commands. They are checking their lists, making sure everything is in place for the extermination of all the problem people in the world. They expect to be rewarded by him, when he takes over the earth.

But, Satan is no dummy--he knows that his finest are no match for the elite strictly faithful obedient servants of Yahuweh. Yet, he knows that in order to pull off his goals, he will have to try his best to defeat this royal elite group of Yahuweh any way he can. He knows he won’t be able to convert them, but he will try to kill them. He knows he can’t kill many of them—but he is going to try to stop them as best as he can. (Daniel 7:21-22,25; Revelation 13:7)

He will try to discredit the martyrs and the overcoming elite of Yahuweh. But, no matter what he tries, he realizes his time is short, and so he is moving into “high gear” at this time. The pit has been opened—and the spirits of those chained in darkness after the flood are now on the earth (I Peter 2:4-5; Jude 1:6; Revelation 9:1-11). He’s pulling out all the stops, and going at full throttle now. But, so is Yahuweh! His angels are prepared also. Yahuweh’s elite are prepared and in battle array.

It is this “Gideon’s 300” people who will be used by Yahuweh and Yahushua to overcome Satan’s abilities and see his end in the lake of fire forever. It is these people that he personally attacks, or sends his highest principalities and powers to attack—to wear them out and to try to defeat and overcome them. He tries to deceive, to beguile and seduce, to set them up for a fall, to make them think something that is not true—he pulls out his finest, most sophisticated weaponry against these ones. These faithful to Yahuweh are a threat not only to his kingdom but also to him personally. These have the power in their mouth to thwart his plans. These are His prepared ones.

Sad to say, but many, especially Charismatic and Messianic Charismatic Christians, believe that every little broken fingernail is a demonic attack. They moan and groan that the devil is after them. Yet, 99.9 of their situation is usually because they have left the door open through their loose lifestyle and shallow living standards, and he’s come through the door. They need to repent and turn, and lock the doors. They don’t need prayer to get the devil off of them—they need to get into the Word and learn to obey Him His way--according to His nature. They need to stop playing on Satan’s playground, and dabbling in a pagan religion, and repent and get to know the Elohim of Abraham, Isaac and Jacob!

Who are these people who bring terror to the very heart of Satan himself?

These are those who know Yahuweh, and Yahuweh knows them--intimately. They have no fear—they obey Him without questions. They are empowered

Page 12

with His might, enveloped by His Spirit inside and out. They move at His

command, and His authority backs their words and their deeds. They have the mind of a bond-slave, yet are His best friends. These are the people of Daniel 11:32 that do “exploits” in the face of the anti-messiah. These are His 100-fold who have left all to follow Him. (Mark 4:8) These are the marked set-apart ones, who live their faith every second of every day—totally dependent on Him for everything. These know His Word and are covered by His presence. These are those He trusts to do whatever He asks for the defeat of the enemy. Into the mouths of this set-apart remnant is the very authority and Word of Elohim, spoken through them to defeat and conquer and overcome “all the ability of the enemy”. (Luke 10:19) This is His victorious end-time “Bridal Company”—His Beloved. These are those who are passionately in love with Him—who have zeal for the focus of His heart. These are not afraid of anyone or anything—their only fear is to lose their intimacy with Him. These are the marked ones—the ones of Revelation 22:3-5. These have been reserved for this last generation – for their power and authority exceeds any other group that has ever lived. They are “bold as a lion”—yet are humble and pure and gentle and kind as a little child. As in Zechariah 3:2, His Name in their mouth carries exceeding power to stop the enemy and bring his plans to nothingness. How can He trust them with such power? -- Because He has trained them Himself of their lives, and tested them thoroughly, and brought them through the fires of purging, and they have come out as liquid gold—so pure that He can see His reflection in them. They have proven themselves faithful, and He trusts them. It is to these that the highest reward goes, which is to be in His presence forever—never having to leave His side. These are the ones of the assembly of Philadelphia in Revelation 3:7-13. These are the ones of Revelation 14:1-5—they are “virgin” (pure) and not defiled with the world (pictured by the great whore of Babylon—Revelation 17), and are “blameless” before His throne. He can trust them, because He’s tested them. They know His voice from constant interaction with Him. He communicates with them daily. They have one focus and one only—to please the One they love. To these go the gift of His presence, both now and forever. These are the ones of Luke 18:28-30, who have totally died to self, so that His life might be manifested through them. They are humble, contrite and child-like. Satan fears these above all things—for they are an extension of Yahuweh Himself. These move in the gifts (I Corinthians 12:4-11) of the Spirit of Yahuweh, totally under His control as He wills—the word of wisdom, the word of knowledge, special miracle-working faith, gifts of healings, the operation of miracles, prophecy, the discernment of spirits, different languages of men and angels, and the interpretation of these languages. They operate in the “greater works” that Messiah promised to His servants: John 14:12. They know His voice, and a stranger they will not follow. They are impossible to deceive—even though the enemy tries his best.

Page 13

Yet, this elite company must go through the trials and pressures of the tribulation just like everyone else. His love remains upon them and He never leaves them, but they suffer greatly at what they see—and can do nothing about. They grieve for those who will not listen and prepare. They can endure the hate of Satan and his agents, but to see their family and friends being so unprepared and falling into deception is their greatest suffering.

John 15:18-21: “If the world hates you, you know that it hated Me before it hated you. If you were of the world, the world would love its own. But, because you are not of the world, but I chose you out of the world, for that reason the world hates you. Remember the word that I said to you, `A servant is not greater than his master’. If they persecuted Me they shall persecute you, too. If they have guarded My Word, they would guard yours also. But, all this they shall do to you, because of My Name, because they do not know Him who sent Me”.

Last night I wrote down about 15 things that are part of martial law, that are being enacted, or are in the Law Books of America to be enacted soon. These laws are against the believers, especially the Torah observant ones—but are against all American citizens in some ways. You in America are actually under a “hidden” martial law. But, if you break any of the rules set behind your back, you will find out that you are not free anymore. The illusion will hold intact, until the government wants to bring out the hidden things of darkness, but by then it will be too late to escape.

The reason so few believers have apparently no spiritual attacks from the enemy is because they are no threat to the enemy. The enemy can play his hand under the table, and life goes on as usual for millions of unsuspecting victims. How tragic. I’m trying to wake up a few to do something.

It says in so many places that if He does not intervene, “no flesh will be

saved”—as in Matthew 24:22. If you intend to overcome, to endure-- forsaking all to identify with Him--then it is imperative that you understand what will be required of you. It will cost you everything to follow Him, for the world even now has made laws to trap those who resist the plan of Lucifer.

Even recently in the U.S., laws have been passed to be able to try and imprison and kill whoever offends the government without representation, trial, or any fairness at all. Concentration camps, guillotines, box cars with shackles, gas chambers, and ovens of mass crematories, are all over the United States for people that “resist”. Already there are FEMA facilities for rounding up such “resisters” and to take them to places of execution. America funded Hitler, as did the Vatican and the, then, royal family of England. The father-in-law of George Bush, Sr.’s father, had factories in Poland where he used the Jews from Auschwitz to work for him as free slave labor. After the war he only escaped

Page 14

being called up on war crimes because of his involvement in the Masons and Illuminati, and his part in the creation of the arm of the Illuminati—the Council on Foreign Relations. The documentation of these facts is surfacing in many places, even in Israel.

The torture of Jewish people during World War II in Germany and Poland was primarily funded by leaders in America, England and the Vatican. America, England and the Vatican also funded the torture of Jews and Bible believers who helped Jews by the Eastern European Ustachi. The hideous story of these most brutal of torturers reveals that the worst of them were PRIESTS AND NUNS. Refer to the book: Rome, Babylon the Great and Europe by Bob Mitchell, c. 2003, UK. This book has astounding pictures in it that reveal relationship of the Vatican with Hitler, and pictures of the priests and nuns who tortured Jews.

Thus, today, America has torture chambers still in Eastern Europe, in Cuba, and in the Middle East. The Muslims are not as vicious as the Satan-led Jesuits and their satanic agents. America still has experiment labs on humans in places outside the U.S. Experiments on human beings by Hitler’s Nazi doctors were, after the war, brought to the U.S. and incorporated into much of the medical field of today—drugs, vaccines, food additives, water treatment additives, and the introduction of virus and bacteria that comes from test tubes in laboratories, as examples, but also cloning, stem-cell research, DNA research, and the combining of human and animal genes.

Some of this information has come from Eric Jon Phelps’ book Vatican Assassins and his references to the books, The Nazi Doctors and The CIA and the Virus Makers. Regarding Americans funding Hitler, refer to “Neo-Nazis” at:

http://www.geo.cities.com/newworldorder-themovie/neonazis,htm
Also information from Edwin Black, whose article, “Hitler’s Carmakers”

appeared in the December 7, 2006 Jerusalem Post, and Edwin Black’s books: IBM and the Holocaust.

My friends these laws and camps and instruments of death within America now are NOT for terrorists, for the terrorists are only usable to get control of the Temple Mount in Jerusalem, and to cause a propaganda war in the U.S. These things are for people like you, who will refuse to go along with satanic rule.

Naïve Americans make the mistake of thinking that if it looks good and sounds good, it must be good—especially if someone holds and Bible and says “God bless you”. But, I once heard a Satanist say: “The thing that Satan likes the best is to fool Christians by pretending to be one of them”.

Those who love and learn truth from the Author—won’t be easily deceived. (John 16:13; I John 2:27) But, for those who do not love the truth, Yahuweh Himself will send a “strong delusion” so that people will believe a lie and be damned—II Thessalonians 2.

It is the “wolves in sheep’s clothing” that Messiah warns us about. (Matthew 7:15) They come in the clothing of Biblical Christianity.

It is the religious people, our acquaintances and our friends, and even members

Page 15

of our own household who will betray us to the police. We must know how to hear the voice of the Ruach Yahuweh in our spirit to be able to survive.

Matthew 10:16-22, 24-25, 28: “Behold, I send you out as sheep in the midst of wolves. Therefore be wise as serpents and harmless as doves. But, beware of men, for they shall deliver you up to the Sanhedrin (the Jewish Council), and flog you in their congregations. And you shall be brought before governors and kings for My sake, as a witness to them and to the gentiles. But, when they deliver you up, do not worry about how or what you should speak. For it shall be given to you in that hour what you shall speak, for it is not you who speak, but the Spirit of your Father speaking in you. And brother shall deliver up brother to death, and a father his child. And children shall rise up against parents and put them to death. And you shall be hated by all for My Name’s sake. But, he who shall have endured to the end shall be saved…A disciple is not above his teacher, nor a servant above his master. It is enough for the disciple to become like his teacher, and a servant like his master. If they have called the master of the house `Be’elzebub’ how much more those of his household?…And do not fear those who kill the body but are unable to kill the soul. But rather fear Him who is able to destroy both body and soul in Hell”.

Micah 7:5-6 warns us of the time of betrayal: “Trust no friend, rely on no companion, guard the doors of your mouth, even from her who lies in your bosom. For son despises his father, daughter rises up against her mother,

daughter-in-law against her mother-in-law, the enemies of a man are those of his own he midst of his own household”.

Amos 5:10, 13: “They hated the one who reproves in the gate, and they despise the one who speaks the truth…Therefore, the wise keep silent at that time, for it is an evil time”.

Jeremiah 9:4-6: “`Let everyone beware of his neighbor and not trust any brother--for every brother catches by the heel, and every neighbor walks with slander. And everyone deceives his neighbor, and no one speaks the truth. They have taught their tongues to speak falsehood, and have wearied themselves to do crookedness. You live in the midst of deceit;

through deceit they have refused to know Me, declares Yahuweh”.

If we are truly His, we will stand before the judgment seat of Messiah upon His coming. If not, we will stand before the judgment seat of the Father without hope. Messiah comes with rewards to reward His set-apart ones, His servants. The Father comes for the final judgment on the wicked. (II Corinthians 5:9-11)

Page 16

Revelation 22:12: “And behold, I am coming speedily, and My reward is with Me to give to each according to his works”.

Matthew 16:27: “For the Son of man is going to come in the glory of His Father with His angels, and then He shall reward each according to his works”. Also see I Corinthians 3:10-15.

This theme is written over and over in the Scriptures: In Revelation 11:15-19, we see His second coming in the wrath of the Father to 1) give reward to His servants and the set-apart ones, and 2) to destroy the wicked. This theme is repeated many times in the Word, throughout the Word.

I Corinthians 15:19: “If in this life only we have expectation in Messiah, we are of all men the most miserable”.

The Scriptures do not tell us to live for what we can get out of this life—but to use this life to prepare for eternity. Yet, the shallow, lukewarm western church system makes it appear that Messiah died and rose again so that we could live the “good life” of ease and comfort, heaping material possession and fleshly gratifications upon themselves as they will.

In 325CE, when the Roman Emperor Constantine institutionalized the already Hellenised religion of “Christianity”--he sanctioned it as the state religion. Thus, he removed from the believers the great privilege of suffering for Messiah. The believers grew lukewarm, seeking what they could get out of the world for themselves. “The blood of the martyrs is the seed of the church”, is an old statement, but true. It was the example of the martyrs that encouraged the faithful to press forward in faith, not looking to this world’s rewards, but to heavenly rewards. It will be the martyrs of this time that will strengthen the faithful ones to endure to the end!

The message of the modern church is: “get, get, get, me, me, me”. Yet, Hebrews 13:14 puts the faith of the early believers in proper prospective: “Here on earth we have no continuing place, but we seek one to come”.

If our focus is on the world to come, and His city, and His Kingdom, and His presence on earth, then this world will fade in our mind and emotions, and we will look beyond the sufferings of it, to His coming. It will stabilize us.

We must focus on the reward He will bring us for our enduring and overcoming,

at His coming. Therefore, He is calling a remnant out of the captivity back to

the Land of Israel, who love the reward more than the captivity.

I Corinthians 3:11-14: “For no one is able to lay any other foundation, except that which is laid, which is Yahushua Messiah. And if anyone builds on this foundation with gold, silver, precious stones, wood, hay or straw, each

Page 17

one’s work shall be revealed, for the day shall show it up, because it is revealed by fire. And the fire shall prove the work of each one, what sort it is. If anyone’s work remains, which he has built on, he shall receive a reward.”

II Timothy 2:19-21: “However, the solid foundation of Elohim stands firm, having this seal, `Yahuweh knows those who are His’, and `Let everyone who names the Name of Messiah turn away from unrighteousness’. But, in a large house there are vessels of gold and silver, but also of wood, and clay, some of value and some of no value. If, then, anyone cleanses himself…he shall be a vessel unto honor, having been set-apart, of good use to the Master, having been prepared for every good work”.

II Corinthians 5:9: “For we all have to appear before the judgment seat of Messiah, in order for each to receive according to what he has done in the body, whether good or bad”.

We must realize that we will have to face the decision to take the identification mark of the world ruler, or to stand faithful and receive our reward from Messiah.

Revelation 14:9-13: “And a third angel followed them saying with a loud voice, `If anyone worships the beast and his image, and receives his mark upon his forehead or upon his hand, he shall drink of he wine of the wrath of Elohim, which is poured out undiluted into the cup of His wrath. And he shall be tormented with fire and sulfur before the set-apart angels and before the Lamb. And the smoke of their torture goes up forever and ever. And they have no rest day or night, those worshipping the beast and his image, also if anyone receives the mark of his image. Here is the endurance of the set-apart one, here are those guarding the commandments of Elohim and the faith of Yahushua’. And I heard a voice out of the heavens saying to me, `Write: Blessed are the dead who die in the Master from now on. Yea,’ says the Spirit, `in order that they rest from their labors, and their works follow them’”.

Do you notice that those who overcome are those guarding the commandments

of Elohim, as well as having faith in Messiah Yahushua?

Revelation 22:14: From the oldest manuscripts: “Blessed are those doing His commandments, so that the authority shall be theirs unto the tree of life, and to enter through the gates of the City”—the New Jerusalem.

We must refocus our lives on one thing: Our place in the eternal Kingdom with Yahuweh and Yahushua.

Regarding “doing”, here is the correct translation of John 3:36: “He who

Page 18

believes in the Son possesses everlasting life, but he who does not OBEY the Son shall not see life, but the wrath of Elohim remains on him”.

Knowing that we will have to face horrors that no other generation on earth has ever had to face, we must learn principles from those who have suffered for their faith, so that we will know what is before us and we can prepare as best as possible. These precious believers who have endured already--prison and interrogation, torture, and solitary confinement, can help teach us.

Ja’acob (James) 14:4 asks us: “What is your life? - For it is a vapor that appears for a little, and then disappears”.

Messiah, in Matthew 6:19-21, 33-34 tells us: “Do not lay up for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal, but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break through and steal. For where your treasure is, there your heart shall be also…But seek first the Kingdom of Elohim, and His righteousness, and all these matters (things that you need to live) shall be added to you. Do not, then, worry about tomorrow, for tomorrow shall have its own worries. Each day has enough evil of itself”.

Those who have endured persecution tell us that we must not live a day at a time, but a minute at a time. When we are faced with horror and torture, and loss of those we love, our mind shuts down, and we go into traumatic shock. When this happens, the only thing that will sustain us is what we have in our spirit—the focus on Him who is higher than what we are going through.

When I had malaria in 1997 in Tanzania, I was dying. I had 13 of the 15 symptoms. I had lost the ability to know my own name. Yet, I sensed His presence over my bed continually. From my spirit I quoted Bible verses. I heard myself speak them, but they came from my spirit, not my mind. I was so weak that I could not sit up, yet I wanted to preach. They took me to the church, and propped me up so I would not fall over. I heard the Spirit speak a sentence at a time, and I spoke what He said. The pastor translated. I preached non-stop, rapid-fire, for two hours straight, quoting one Scripture after another, and yet I was not able to tell anyone my own name. This happened in three meetings. I know from this experience that what is in our spirit, and our relationship in hearing Him, is of ultimate importance in being

before evil men in the days to come. At times, in teaching, I can be speaking strongly and rapidly, and I will hear Him speak to my spirit a wonderful

revelation to tell the people. I do not stop teaching, but listen to His voice.

Then I relate what He said. It is possible to be speaking from your spirit, and also hear from the Spirit at the same time. Unless we have this type of

Page 19

intimacy with Him, how shall we endure when our soul—mind, emotions, reasoning, and will—shuts completely down?

I think that the instruction in Mark 13:11 is most important for us to remember and obey: “And WHEN they lead you away and deliver you up, do not worry

beforehand what you are to say. But whatever is given to you in that hour, speak that, for it is not you who are speaking but the Set-Apart Spirit”.

Now, how can something be given to us to say, unless we hear it in our spirit? He’s not going to boom at us with a loud voice…most likely.

Also remember that when the mind shuts down or goes into panic, that we cannot remember His admonition to “Fear Not”. That doesn’t computer when the mind goes into “shut-down”. But, His mercy is so great that when we go into terrifying and paralyzing fear, His peace cuts across that and stops the progression of the fear downward.

He has had to do this for me several times, or I would have “lost my mind”. He is so good to us.

I have heard of people who were strong believers, who had amnesia from a car accident, and didn’t know their name, or who their spouse was, or who their mother, father or children were. Yet, they could quote passages of Scripture with no problem.

If He is strong in our spirit—that part of us that contacts the eternal realm, then He can lead us. The soul contacts the physical realm by the five senses—by reason, and by emotions, and intake from the world. But, our spirit is unaffected by the world—and thus takes in input from the Ruach—if it indeed has been born from above.

Richard Wurmbrand says that under torture, physical and mental, we even forget Bible verses. How can a Bible verse sustain us unless it is a part of the very fiber of our being? Remembering Psalm 23, when your children are being taken, away, or they are being tortured is not going to stabilize your mind. But, what you have put into your spirit will affect your mind, and bring peace. I have been so upset about my children, and yet, His peace cuts across that anxiety and panic and has calmed me totally down.

One day one daughter #2 did not get off the bus. The bus driver didn’t know where she was, and neither did any of her friends. The school was in a bad area. I panicked from paralyzing fear. But, across my panic, came His strong peace—totally putting out the fire of my fear. He gave me a vision of her sitting on the steps of the school and He spoke to my spirit: “Go get her, she is waiting for you”. I went, and there she was. She’d missed the bus, and the school had locked her out. She didn’t know what to do except sit there and wait. When the mind shuts down, only our relationship with Him will

see us through—based on His intervention with His mercy and compassion for one of His trusted and faithful servants--not on our great faith.

Richard Wurmbrand said that he has been asked what Bible verse saw him

Page 20

through torture. He had to tell them “no Bible verse”. He said in all his years in prison, no one said a Bible verse ever saw them through torture. Only knowing that He is in control, and that He is good, will see you through. As long as your focus is on the eternal Kingdom to come, the things you have to endure in the meantime will be somewhat easier. Knowing that the horrors are a limited transition time, a temporary time, that leads to the time of the end of all evil, will help you endure to the end!

Romans 8:18: “For I reckon that the sufferings of this present time are not worthy to be compared to the glory that is to be revealed in us”.

I repeat II Corinthians 4:16-18: “Therefore, we do not lose heart, but even if our outward man is perishing, the inward man is being renewed day by day. For this momentary affliction is working for us a far more exceeding and everlasting weight of glory. We are not looking on what is seen, but on what is not seen. For what is seen is passing away, but what is not seen is everlasting”.

Look at II Corinthians 4:7-18 and 6:4-10 in context. This was the Apostle Paul (Sha’ul) speaking, who went through great afflictions, encountering death many times, and who finally had his head cut off in a Roman arena. It was said of him that he ran to his executioners with joy--he was ready—II Timothy 4:6-8.

People who have never experienced persecution sometimes get very religious and pious, until the moment of crisis. Then they act like Peter did after Messiah was arrested—they fall apart. Then all of their belief-system, theology and head-knowledge will fail. Only knowing Him and His reasoning, His ways and His love, will see us through. Stephen saw the Messiah standing. Messiah is standing now to receive the millions of martyrs that are coming home. He is preparing to return, and bring those precious ones with Him.

Another strong point that Richard Wurmband emphasizes is that we must train ourselves not to allow doubt to enter into our minds. Lucifer, in the Garden of Eden put doubt into Eve’s mind, and her reasoning mind took it to its natural conclusion. Thus sin entered into the world by doubt leading to unbelief in Yahuweh’s Words and Yahuweh’s goodness.

The enemy wants to cause us to doubt His love for us. Doubt puts a wedge between us and Him, and when we are under severe interrogation, if we are out of touch with His Spirit because they have put doubt in our minds, then how can we answer them by the Spirit, as per Mark 13:11? We must be strong in faith before we enter a crisis. If not, there is a 50/50 chance we will come out overcoming. A belief system that is not tested and tried will most likely fall apart under fear, panic, torture, or threat of death.

Yes, He is very merciful to His servants who faithfully obey Him, and fear Him, and know Him intimately. He is very close to these servants. But, to the lazy

Page 21

and apathetic, those who are lawless, those who make excuses for not obeying Him—to them He has no time. As the time drew near for Nebuchadnezzar to attack Jerusalem, Yahuweh instructed Jeremiah not to pray for those who were not responding to his warnings—there is such a thing as “it is too late”.

His “striving with man” is over. He said in Genesis 6:3 that the Ruach Yahuweh would only strive with man for what figures out to be 6,000 years by Jubilee years—and we’ve finally passed that point. (Jeremiah 11:14 and 15:1 as examples)

Many will be put through brainwashing. These methods of brainwashing are torturous. If you have doubts, you will easily give in. Brainwashing is to try to “re-educate” those who may be borderline in their loyalty to Elohim, and thus the world community will attempt to change their thinking.

It is proved that now there is technology that can scramble human thought

patterns. There is technology that can even read thought patterns. Chips are being implanted into people heads, like into the heads of many of our soldiers in Iraq, which alter their natural nature, and cause them to be violent, cruel, and mindless.

What will happen when the mass hypnosis occurs through sound waves, and visual broadcasting from the Temple Mount, as the world ruler comes, and his false prophet causes ”all the world to worship the beast”--Revelation 13:12-18. This is what happened in Daniel 3. The whole of the Babylonian empire was forced to bow to Nebuchadnezzar or die. But, there were three who refused,

and didn’t die—read this carefully, for you need to know their attitude and why they did not die. How did Daniel make it through his night with hungry lions?

In the days of technology where this mass hypnosis will be used to control the world’s thought patterns, and show signs and wonders that look real, but are not—demonic illusions—like at Fatima on October 13, 1917 in Portugal. This supposed “miracle” of Fatima on that day will be repeated by the false prophet

as per Revelation 13:13-14.

By this illusion, he will lead most of the world’s people into believing the lie. II Thessalonians 2, tells us that Yahuweh will send a great deception, so that people will be deceived—those who do not LOVE THE TRUTH. If you love it, you will obey it.

One day I was thinking about all the things I would face in the tribulation—famine, disease, constant threats of death and dangers from all sorts of places. The Father asked me a question in my spirit: “What did Yahushua do in these situations?” I thought: He multiplied food, healed people, passed through the midst of His enemies, cast out demons, raised the dead, rebuked Satan, walked on water—things like that. Then I remembered that Moses struck the rock and water came out, Father rained down daily manna from heaven. The people

walked in health, and their clothes and shoes did not wear out. They had constant victory over their enemies. I got the picture.

John 14:12: “Truly, truly I say to you, `He that believes on Me, the works

Page 22

that I do shall he do also, and greater works than these shall he do, because I go to the Father”.

There are few ways that a resister can resist the mass hypnosis technology, the mind-scrambling technology that will be used when the anti-messiah comes to power. These ways are included in the “weapons of our warfare”.

II Corinthians 10:3-6: “For though we walk in the flesh, we do not fight according to the flesh. For the weapons of our warfare are not fleshly, but mighty in Elohim for overthrowing strongholds, overthrowing reasoning and every high matter that exalts itself against the knowledge of Elohim…”

Only a tiny percent of those in Messiah know what these weapons are or how to use them properly in a Scriptural manner. I have trained people as to how to use their weapons of spiritual warfare. But, the Ruach Yahuweh also trains us how to use these spiritual weapons. If one is trained in hearing Him in their spirit, then they can have a variety of instructions from Him as to what to do in any given situation that they find themselves in. He instructs us as to what weapon we must use to get victory in each situation, because in each situation we face different levels of the demonic world that is influencing the world of man.

Here are just a few of your weapons: Declaration and proclamation of the written and the spoken Word of Elohim, using His Hebrew Names (Yahuweh and Yahushua), operating under His control in His nine empowering gifts (I Corinthians 12:1-11), proclamation and declaration of His personal directives to us personally--sent forth like an arrow from our mouth--the “armor” of the High Priest, purity, set-apartness and quick obedience to Him—bringing every thought into captivity for His use, and faithful observance of His covenant requirements. All these must be under His control so that He can aim the power in a straight manner to reach the goal.

Ephesians 6:10-14a: “…my brothers, be strong in the Master and in the mightiness of His strength. Put on the complete armor of Elohim for you to have power to stand against the schemes of the devil--because we do not wrestle against flesh and blood, but against principalities, against authorities, against the world rulers of the darkness of this age, against spiritual matters in the heavens. Because of this, take up the complete armor of Elohim, so that you have power to withstand in the wicked day, and having done all to stand, stand therefore…” It goes on list the armor, which corresponds to the garments of the High Priest in Exodus 28.

The company that overcomes—the triumphant assembly of Yahushua that even the gates of hell will not prevail against—Matthew 16:18--will use their spiritual weapons and their authority that He gives them over the elements to multiply

Page 23

food and do what is necessary to preserve their lives. They will not stop to think of man-invented theological philosophies—but will move in His power and

authority to do miracles.

He has given the company authority in His Name to prohibit or to allow on earth what He wants prohibited or allowed (Matthew 16:19)—usually called “binding or loosing”. He has given this company the keys OF the Kingdom of heaven—not to it. These keys are given to be used strictly under His authority to open or close doors for the purposes and plans of Yahuweh. This is part of the privilege of the set-apart remnant I spoke of on pages 12-14 of this study. This remnant is trusted with His keys and His authority. This remnant has the anointing of Elijah the Prophet. They stand as

plumb-lines of His truth. This remnant is hated by Satan and his agents because they are unmovable and undefeatable.

I will mention two ways of resisting mind-programming in particular. Of course, you can do your own study. But, please do NOT do your study from the thinking of some favorite guru on the Internet, some book, or some theology of your favorite organization, but study ALONE with the Father’s Spirit in your bedroom or den, or on your patio—somewhere quiet and private—allowing His Spirit to teach you. If you are not Spirit-taught, then you are ingesting a mixture of truth and error or pure error, depending on what man you are submitting to. You won’t be able to stand strong in the power of His might in the days to come if your diet has been man-made religion. You will fall apart—only those taught by the Spirit have PURE TRUTH.

I get my information from His Spirit—which He always confirms by solid people in the Word, who know Him. He confirms “in the mouth of two or three witnesses”, as per His Torah. He brings these witnesses—I do not go to look for them! Therefore, I do not give you second-hand opinions of those who do not know Him, or who have limited knowledge of Him because they are too entrenched in their own denominational theology. We need each other to confirm what the Ruach has put into our spirit as we sit in His presence. ALL those taught by the Ruach speak the same things from His mind, as He reveals them to all His servants.

The FIRST way to overcome the mind-altering technology, or brain picking technology, or mind-hypnotizing technology, is to live out of your spirit like I did when I had malaria. The human mind is controllable and easily manipulated. It runs after what logic says looks good to the flesh, sounds good, feels good, tastes good, and smells good. This is why so many former Christians and Messianic people are now converting to Judaism, or Islam, or Hindu religions. Many were faithful church-goers. The eternal spirit of a person who is truly reborn and is daily being changed from “glory to glory into His image” cannot easily be controlled by man, neither can it be easily manipulated. (II Corinthians 3:17-18)

Page 24

Messiah says: “My sheep hear my voice and they follow Me”. (John 10:1-16)

He has at least 40 ways that He speaks to us—all with precedence in the Word. If we infuse His Word into our spirit, then the Word will come out when we need it. I recommend memorizing Psalms, as well as other Scriptures, that carry powerful promises.

Someone has said truthfully that what Elohim puts into our spirit causes us to “just know” something—sometimes which is unexplainable in words—but it makes a person just know that what they are sensing or hearing in their spirit is the truth. When we step out on this knowing, He leads us in the most miraculous ways. But, if we question and reason and throw obstacles in the way of what He puts into our spirit—then the knowing fades—for the knowing is only strengthened by faith.

I put it this way: Elohim has put a built-in lie detector into the spirit of His born again ones, and if we know the Word and know His nature, when we hear deception or lies, we just know it is not right, and avoid it. My grandson was about 13 years old, and had publicly acknowledged the Savior in his Baptist church a few days before. I was visiting my daughter and family shortly after Joshua’s public confession of faith. I asked: “Joshua, how do you know you are born again?” In his Appalachian Tennessee heavy Southern drawl he said very emphatically, shaking his head yes with each statement: “I just know; I just know; I just know!”

I call the spirit the “knower”—it just knows. The spirit of man, when re-born by the working of the Ruach Yahuweh, contacts eternity. Therefore, the input by the Eternal One comes into the spirit and the person, by faith, just knows that they have touched Eternity. Joshua couldn’t explain the 30 things that happened to him when Messiah saved him, but out of his spirit was passion and fire as he responded to my question: “I JUST KNOW”! That young man is 18

now and has grown into a mature relationship with the Savior, loving Him and being a very clean and hard-working young man.

SECOND is the use of the Yahuweh-given language called the languages of angels that Paul refers to in I Corinthians 13:1 and in 14:17-18.

Now, don’t shut me down if your theological box is reverberating with trauma. Hear me out. What I have to say here will save your life if you put it into practice! I’ve tested it over 41 years of active experience.

The Apostle Paul (Sha’ul) makes the distinction between using languages in the assembly, which require an interpreter, and using languages in private prayer. Languages of men are given by the Spirit to use to reach people for salvation and to strength their faith. They don’t need interpretation. But, the languages of angels need interpretation by the working of the Spirit. For only the heavenly realm understands these languages. The men in Acts 2 understood the Apostles as they spoke in human languages. They needed no interpretation. But, the gift of interpretation in II Corinthians 12:10, is for the

Page 25

interpretation of the languages of Yahuweh’s Kingdom. There is a place for the use of both types of languages—human and angelic.

These languages did not cease with the death of John as some teachers say. There is no proof of that anywhere. These unbelieving mockers use a phrase from I Corinthians 13:8, but in context you also have to say that knowledge has ceased. Because they don’t believe something because it didn’t happen to them, they have to persuade others not to believe it—it’s an old human game.

“In the mouth of two or three witnesses, let every word be established”. (Matthew 18:16)

You can’t legally build a doctrine on one verse! Yet, it is amazing that multi-millions believe doctrines that are not even in the Bible in one verse.

If you operate ONLY in the natural realm with natural reasoning and logic in the days ahead, you will not make it through. Is that simple enough? He is training a few in the PROPER use of His supernatural gifts and

manifestations, to be used in the days to come for preservation and deliverance. Do you know how to tap into His food-multiplying abilities? I do—and so I do not fear famine. I’m not special—He’s no respecter of persons. That’s just one example of what He wants to teach us.

Let me bring clear instruction here as I have been taught by the Spirit of Yahuweh, and found to be true in practice. There are languages of men, and languages of the angels. These languages of angels are NOT for the assembly,

but for prayer, and for warfare, and for intercession and to build up our own

faith. (See Ephesians 6:18, Romans 8:26-27; Jude 18-20; I Corinthians 14:4)

Romans 8:26 also refers to “travailing prayer”, which is what Elijah was doing in I Kings 18:42. It is a birthing prayer.

So many times we do not know what to pray or how to pray—but He does—so He prays through us the will of Elohim. Paul said that he spoke in “tongues” or languages more than anyone else—meaning in his prayers. But, he said that he would not speak them in the assembly lest some unbeliever think him crazy. That’s wisdom! (See I Corinthians 14:4-19)

I Corinthians 14:5, 18: “Now I wish you all spoke with tongues…I thank my Elohim I speak with tongues more than you all…” These statements are in the next chapter after I Corinthians 12:10 and 28 and 13:8. It is amazing how religion picks out one phrase to build a doctrine that is totally torn down in other parts of the Word. But today the manifestation of what appears to be of Yahuweh, in the modern mystic Christian movement, are twisted out of place so that they appear to be a side show, no different than Satan’s people levitating tables for fun and games. And really strange manifestations, in the name of the “Holy Spirit”, that are popping up everywhere today in public meetings, are NOT in context of 1st century behavior of the Jewish Torah-observant believers, nor the Israelite or gentile believers taught by the Apostles. The Spirit of Yahuweh does NOT show out and draw attention to the minister or the person receiving healing or deliverance.

Page 26

In Yahuweh’s culture, people do not show out. Pagan, heathen women were loud, demonstrative and showed out, pushing themselves forward and usurping authority over men. Women who guarded Torah, were quiet and humble, and understood the roles of men and women as laid out by Yahuweh. This is why the divorce rate is so high among Charismatic families in particular today, because many Charismatic women are controlling and domineering, and way out of their proper roles. But, also more and more men in Charismatic circles, even so-called “prophets” are getting into homosexuality and perversion and adultery, and greed, and hiding behind a façade of spirituality, until they are found out and exposed. It is becoming a melting pot for weirdness. This is why I won’t get involved in Christian things—this pagan religion of Persia, Rome and Greece, is returning to its base in Babylon’s Nimrod.

There is a role for women, and there is a role for men, and we need to stay within context of the roles that Yahuweh has set out for each of us. Proper

balance in the home of the roles of men and women, cause the children to grow up balanced and happy.

Many false mystic, occult and spiritual manifestations, as the occult world has permeated the church, are of the spirit world of demons. Yet, because of the faith of some, manifestations of healing and deliverance take place, but in the middle of other spirits operating in a single meeting—making a tremendous mixture of some truth and a lot of error. The real Ruach Yahuweh comes for the faith of the trusting ones—and leads them onward and upward. But, I see the urgency in telling people to get out of that system that is returning to its

foundation in the mystic religion of Babylon—the great whore—“Mystery Babylon” of Revelation 17.

I CAN TALK--I was an ordained Charismatic minister. I have also written an article called “Women in Ministry”, which puts men and women into the proper roles as taught by Scripture. I have worked with many, many pastors and get along well with them, because I do not usurp any man’s authority. Men are very perceptive—they know when a woman is trying to take over.

In the days ahead, it will be vitally important that the men of the assembly hear clearly from Yahuweh’s spirit. The men are the leaders of the assembly, and they must hear from Him, or the assembly is in trouble!

I will tell you one thing for certain, men or women, you won’t be able to use your cultural logic or reasoning in the days ahead, because all of that will be gone and useless—if you do not know how to hear from Him in some way—you won’t get clear direction. In the days of great persecution of believers under Russian Communism, the men of the households had to hear from Him clearly, even to know where to meet with other believers because there was no communication other than via the Spirit!

Proverbs 3:5-6: “TRUST IN YAHUWEH WITH ALL YOUR HEART, AND LEAN NOT UNTO YOUR OWN UNDERSTANDING. KNOW HIM in all your ways, and he will

Page 27

make all your paths straight”. Get “self” out of the way and LET HIM CONTROL YOU.

Isaiah 55:8-9: “ `For My thoughts are not your thoughts, neither are your ways My ways’, declares Yahuweh. `For as the heavens are higher than the earth, so are My ways higher than your ways, and My thoughts are higher than your thoughts’”.

If Yahuweh sees and knows things that we don’t, because He is in eternity and we are not—then isn’t it smart to lay down our limited reasoning and logic and hear what He has to say? Yet man, in his arrogance and pride, shuts off the Spirit of Yahuweh, and leans unto his own understanding—and falls into a ditch. If man would humble himself like a child, and let Abba teach him—how wise he would be. Elohim doesn’t need out logical help!

I taught my children early on how to pray for healing, how to come against the devil, how to pray for miracles—and they did. They didn’t tell me what rabbi so and so said. They didn’t tell me what some theological seminary professor said. They just laid hands on mom and I was healed.

Again: Matthew 18:3: “`Truly’, I say to you, `unless you turn and become as little children, you shall by no means enter into the Kingdom of Heaven.’”

Come on, really, what is unbelief in His power gifts going to get anyone when there is no food, disease is rampant and your loved ones are dying, and the police are at your door to arrest you for your participation in a cult religion—true faith—and all you have is your head knowledge? But, if you have the power of the Ruach and can speak in His language to release that power, and have the power of rebuke in His Name (Zechariah 3:2)—and know your Elohim—believe me—the hosts of heaven will come and assist you. I’ve been in incredible danger and seen His power come to save me.

Here is a true story that happened to a friend of mine, a Jewish believer:

One day my friend was walking with a lady in Arab-East Jerusalem—not a safe place. My friend is from England, but the lady was from America—dressed in shorts and with blond hair. This is a “NO-NO” in Israel to be dressed like that. My English friend began speaking in her prayer language and was overwhelmed to keep it up, even though her companion was irritated at it. Then four Arab youths attacked the blond woman to rape her. My English friend ran and began speaking in another language at these four men. Three ran off immediately, looking frightened. The fourth one proceeded to rape the woman. But, my friend got right in his face and kept speaking in the language that she did not understand—a new language that was not her usual prayer language. The man stopped what he was doing, looked frightened and ran off.

Page 28

As they got up to get help, several Arab children came up to my English friend and asked her: “How did you learn such perfect Arabic?” She did not know one word of Arabic. Yet, as she began praying in her prayer language, the Spirit of Yahuweh changed it to Arabic.

My friends if this is not your usual understanding, please read Acts. These miracles were typical in the first century of those who were “filled with the Spirit”.

A few days ago, the Father gave me this illustration: In World War II, the Navajo Indian language was used as a code language. The enemy could not penetrate it. Most languages on earth are known—but at that time, not Navajo. I’ve been on the reservation many times—and believe me, Navajo is a different sounding language. It is related to ancient Mongolian, for the Mongolians are the ancestors of the Navajo Indians.

 If the Navajo language, used as a code, fooled the enemy in World War II—then think--If Elohim wants to give us a code language known only to the angels and to Him—tell me WHAT’S SO WEIRD ABOUT THAT?
Think—in the days to come, you won’t have any help from man—none!

No, the Spirit of Yahwueh is NOT behind emotional and ecstatic garble and weirdness. But, I’m talking LANGUAGES—CLEAR LANGUAGES--of men and of angels. His languages sound like any other intelligible language.

Sometimes I will be speaking in a very clear language, then switch to another one. One of my contains many Hebrew words, so could be a Hebrew

derivative. Going from the angelic prayer language, known only by angels and Yahuweh/Yahushua, into an earthly language is very easy for Him to arrange. After all, the languages of Elohim are not of our doing. They carry incredible power against evil.

There are going to be times that we will need to speak in “code”. Think about that! We will need to speak in a code language that pierces through the evil forces, and can be translated by another person who is also filled with the Spirit of Yahuweh.

One time I was in the airport in GuangZhou, China, waiting to fly to Hainan Island, off the coast of southern China, across from North Viet Nam. I was with a Dutch lady who didn’t speak much English. We each had about 100 pounds of Bibles on our trolleys as well as our own luggage. We missed our plane. Our contacts had already gone on to Hainan Island. We were put on standby for the last flight out of the day. The lines were very long. The lady in charge was not nice. She refused to find us a seat. We had to make our contacts because the persecuted believers on Hainan Island were waiting for Bibles. The plane was due to leave in 15 minutes. The lady would not give us a seat—she kept turning us away. I looked around and saw all those Chinese people and my Dutch

Page 29

friend who didn’t speak English much, and I burst out in my prayer language loudly and dramatically. No one seemed to notice.

All of a sudden the not nice Chinese lady left, and a young man came. I was so powered up by the Spirit, that I leaned way over across the barrier between him and me, into his face, and began doing hand motions to let him know to find us a seat. He looked at me so scared, found two seats, threw our luggage on the conveyer belt, without looking inside the luggage (so our Bibles were safe), and told us to run for the plane. When we got up to the plane that same lady was there taking tickets. She sure looked at us with dirty looks. But, we made our flight. The next day, we had no contacts. Once again, I prayed in His language. Soon the doorbell rang and there were our contacts. How did they find us? — again, a miracle.

Messiah had authority over the weather when His disciples needed help. I’ve had this authority over weather, while working for His purposes, since 1967.

He has never failed to change the weather for me to facilitate HIS purposes. But, of course, our use of the gifts must be ONLY for His purposes—not ours. I do not do parlor tricks!

My friends, you can throw your man-made theology of doubt at me all you want, but I’ve seen too much and experienced too much. We’re returning to the times of the 1st century—so we need the 1st century empowering. In the days to come, if we do not know how to walk in the spiritual gifts of the Ruach Yahuweh, we will not make it through.

These gifts are given to us as spiritual warfare. Through the gift of the “word of knowledge”, He lets us know what is happening around us. By the “word of wisdom”, He shows us what will happen and tells us what to do about it. Most of my dreams since childhood have been the “word of knowledge” so that I could pray and prevent serious consequences. By this gift, I have literally saved the lives of my children several times.

If you want to experience the power of Elohim, volunteer with Open Doors to smuggle Bibles into China. When you’re standing in line with your hundred pounds of Bibles and you have to pass by the Communist custom’s officers, your theology will go out the window unless you know how to move with the Spirit in

His power. Oh the stories I could tell about China!

What’s so weird about speaking in a language that the enemy of our soul

cannot understand—a code language that demons and even Satan himself cannot unravel?

In the days ahead, when the world’s Luciferic wicked, are going to try to scramble the minds of the world’s people through mass hypnosis, and also to bring confusion, and also to read mind patterns, the only thing that can block them is hearing in our spirit and by our using a code language from our heavenly Father, which has His power, and His authority behind it. That makes such good sense!

Philip, in Acts 8, was ministering in Gaza, and he just disappeared. This will

Page 30

happen many times to His set-apart remnant of the days of tribulation, because otherwise, they will be arrested and killed. He has a remnant that will not die!
When someone moves in Scriptural gifts under the authority of the Ruach Yahuweh--someone who knows the Word and knows Him--He supports them with His authority and power, and miracles occur.

We need to be open to using the special faith of I Corinthians 12:9. This is not the faith that we use daily, but a special anointing that comes on us to accomplish miracles, and is accompanied by a supernatural boldness that is extraordinary. This faith bypasses human reasoning and causes the most dramatic miracles to occur—creative miracles or the raising of the dead. This is how a man like Smith Wigglesworth could throw a crippled child across the platform and the child could hit the ground running. This gift brings results instantly. It is the faith-power that comes for doing the impossible. I have moved in this gift a few times, and the results are astounding. He takes you

into His realm for the use of this gift. Isn’t this going to be needed in the days of horror ahead?

Lets say you are fleeing for your life and your son is hit by shrapnel from an explosion, and his right hand is half cut off? Will you start screaming and panic and let him bleed to death, and attract the enemy by your screaming? Or, will you allow the Ruach to come on you with special faith, which is accompanied with great boldness, lay your hands on your son’s hand and see the hand restored? This is a very realistic scenario.

The power of Yahuweh is not through the “asking” prayer, as we know it from Christian teaching. We must hear what He wants in our spirit and we declare that out of our mouth. We declare and proclaim His will. It is a bold asking with full faith that it will be done, because He said so. (I John 5:14-15)

Too many people in unbelief, hoping for a miracle, ask—not really believing anything will happen. But, if He says something will happen, we can boldly declare.

Unfortunately, in the hyper-faith movement of today’s modern “give me, give me” church, the truths of the Word understood from ages past by His servants in the Bible are lost in the midst of all sorts of circus-type theatrics in the name of the “Holy Spirit”. I am disgusted, and I understand those who see the abuses and yet do not see the truth.

The thing is always to remember: IF THERE IS A COUNTERFEIT, THERE MUST ALSO BE A GENUINE THING. If you see abuses, look for the genuine. There’s a lot of counterfeit money out there—but I don’t think you’ve given up spending money have you?

So many now are being deceived by false prophecies. The male leadership of assemblies must be able to warn the people of deceptions, not just teach doctrines they’ve learned from their religion—many of which are deceptive.

Shepherds—it is time to shepherd the sheep and protect them from wolves.

Page 31

I have moved in the prophetic realm since 1966, and beware--He is not a date-setter. He gives “seasons” but not days and hours. Many are being deceived by “date-setters”. Many are being deceived by the prophecies of “everything’s going to be all right”, and “nothing’s going to happen to us”. Ask for my article The Message of the True Prophet, if you do not have it. So many of His people are falling for false prophecies. This article clearly and from Scripture identifies the true and the false.

Therefore, in this study on suffering, I want to try to spare you the suffering that comes from being deceived regarding the things of the Ruach Yahuweh!

In the days ahead, when food will be scarce, and our friends and family will be hurt or sick, when we need direction right away, when we need miracles

right away, we can’t run to man—we must know how to move by the power of the Spirit in faith, to know what to do. Oftentimes, in times of great danger,

as with Gideon, and with Jehoshaphat, and with other great men of the Bible, it was prophecy by His true prophets that gave them their direction.

I’ve seen Him multiply food. It is astounding to see these things. He wants us to know how to trust Him to do these things. If He could supply Elijah with food from raven’s mouths during a drought and a famine, cannot He keep you alive? So many live in a box of unbelief—He can’t operate in that atmosphere.

Psalm 33:18-19: “See, the eye of Yahuweh is on those fearing Him--on those waiting for His kindness--to deliver their soul from death, and to keep them alive during famine”. But, you see, there is a condition to this promise, as to all of His promises—that you fear Him and wait on Him patiently. Elijah was fearing Him and patiently waiting—and Yahuweh fed him. Then Yahuweh led Him to a safe place in Lebanon, where He had a widow sustain him.

One of the most powerful gifts that we should pray for is to have the “DISCERNING OF SPIRITS”. This is so important I cannot stress it enough. This gift enables us to be able to distinguish between the spirits of man, of demons, and of the Set-Apart Spirit of the Father. The things that the enemy tries to do to manipulate our minds are oftentimes very close in appearance to what the Father says. Oftentimes, we hear our own voice, and we must discern whether it is our thoughts or His.

Imagine this scenario, which is very common in areas of persecution: You and your family are at a secret meeting of believers, but the police are waiting at your house to arrest you and your family. The Spirit of Yahuweh is warning you in your spirit. If you do not know His impressions to your spirit (one way He speaks) you might sluff off His warnings are “worry” or “paranoia”. You might not discern that He is speaking to you. You will walk into a trap. He warns in many ways to protect us. But, if you do not know how to discern the Spirit of Yahuweh within your spirit, as opposed to the enemy who talks to the head reason, then you can be deceived and walk into the trap. Yahuweh has personality characteristics. Sometimes He is passionately emphatic—sometimes

Page 32

quiet—sometimes angry, and on and on. If we don’t know His personality, we might not respond correctly to His warnings or His direction, and be arrested. He gives directions—“turn here, turn there”, “don’t go there”, “go to see this person”, “the meeting will be at Li Xian’s house”. By following His directions, this is how the persecuted assembly of Messiah has survived. This is how you and your family will survive in the days ahead. If you are not used to hearing Him in your spirit, or by other ways, then what will you do—you will be open and vulnerable to the wiles of the enemy. People will easily trick you.

Every child of Elohim must have this gift in these last days in order to avoid

deception! The deceptions in the days to come will be so close to the truth, that Messiah says that even the elect might be deceived (Matthew 24:24).

From my experience, in the midst of demonic attack, the use of His prayer language cuts right through the demonic and stops the attack immediately.

So, of course, the devils want you to believe that the “tongues of men” are passé.

I am a survivor, taught by the Ruach Yahuweh. I find that in talking to the persecuted believers, that they are also taught by Yahuweh to be survivors. If you depend on man—you are in great trouble. Only the Spirit of Yahuweh will give you absolute truth.

I Thessalonians 5:19-21: “Quench not the Spirit. Despise not prophesying. Prove all things; hold fast to that which is good”.

How do you get these supernatural gifts? -- Just like you get salvation. Just like you get the baptism into the Ruach Yahuweh. Just like you get everything from your heavenly Father.

“ASK, AND IT SHALL BE GIVEN TO YOU, SEEK AND YOU SHALL FIND, KNOCK AND IT SHALL BE OPENED TO YOU, FOR EVERYONE WHO ASKS RECEIVES, AND HE WHO SEEKS FINDS, AND TO HIM WHO KNOCKS IT SHALL BE OPENED TO HIM”. (Matthew 7:7-8)

Since 1966, since I received the empowering of the Ruach Yahuweh, and began to move in all nine of His gifts, I have, along with other ministries, had the ministry, like Ananias in Acts 9:10-18, to lay my hands on His people who were prepared, to receive the infilling of the Ruach, as per many Scriptures in Acts. I have seen the most beautiful unity among the people in places like Africa, as the gentle Ruach Yahuweh descended on His people. My youngest daughter has helped me in this ministry in Africa. She also moves in healing, miracles and deliverance. I will be teaching on how to use these gifts more in the days to come—for His people are so weak and will easily fall, because lying teachers

Page 33

have taught what Lucifer wanted Yahuweh’s people to hear—which includes NOTHING ABOUT HOW TO DEFEAT HIM.

Many of the new translations of the English Bible--which are translated and edited by New Age people, even lesbian and homosexual people, those who do not believe in Messiah’s virgin birth of His deity--leave out verses, or change them, that tell people how to defeat Satan. Verses on Messiah’s blood are left out, and the whole text is based on a new created Greek text, in order to change thousands of verses—as in the NIV. There is even a “New Strong’s Concordance”, c. 1995, that is based on this new Greek text—and it’s word explanations are changed from the pre-1995 edition, making many previously powerful words now watered down—and weak. Satan and his hierarchy are not stupid. They have their agents as Bible translators too. He doesn’t want you to know what I’m teaching here.

Father Yahuweh is no respecter of persons. But, He doesn’t bestow His gifts, however, on those who are rebellious and lawless against His Word. Repentance is the greatest freedom of all—and without repentance there is no salvation.

In I Corinthians 14:1, Paul says: “Pursue love, and earnestly seek the spiritual gifts…”

Luke 11:13: “If you then, being wicked, know how to give good gifts to your children, how much more shall your Father in heaven give the Set-Apart Spirit to those asking Him!”

Jeremiah 19:13: “And You shall seek Me and you shall find Me, IF you search for Me with all your heart”.

Few seek Him—most are satisfied with a little preaching, a little Bible reading, and a little praying. YOU WON’T FIND HIM THAT WAY—IT TAKES DILIGENT SEEKING. He wants to see your passion for Him—with ALL YOUR HEART.

Hebrews 11:6: “But without faith it is impossible to please Him, for he who comes to Elohim has to believe that He is, and that He is a rewarder of THOSE WHO DILIGENTLY SEEK HIM”.

He has His order, and we must follow it. The gifts are used in the assembly differently than we will use them once assemblies are forbidden. In the assembly situation, “tongues of angels” must have an interpreter, prophecies must be judged by two or three prophets. Healing and miracles--which can be done anywhere by His Spirit-filled people away from home—out on the mission field, or in case of emergency, for example--in the assembly, must be done under the rule of James 5:14. In the assembly, we are to call upon the elders of the assembly to pray for us. Father has order in all that He tells us to do, but our use of order must be under the authority of the Spirit whose order

Page 34

sometimes is not our order. He doesn’t bless our order that leaves no room for Him to move in our assemblies. He must always rule the assemblies.

Around 1970, I led a lady whom I worked with, to the Savior. She had a young son who was dying of leukemia. She called the elders of the church we went

to, and they laid hands on the boy, anointing him with oil, and the boy was totally healed.

But, in the days ahead, when there is no assembling possible, and we are on the move, if someone was seriously wounded, would you know how to bring healing to that person? You need to know and have confidence and boldness in administering healing and deliverance to others. Why am I going into such detail about the gifts of the Spirit? – Because this is survival training that I’m teaching. We are going into a time period that your head logic is not going to be able to handle.

Luke 10:19: “See, I give you authority to trample on serpents and scorpions, and over all the ability of the enemy and nothing at all can hurt you”.

Just remember that these words were spoken to men who had left everything to follow the Messiah—men who gave their lives totally to Him. The set-apart remnant of these last days has this authority. But, all can tap into it—if they meet his requirements.

I have taught seminars on how to minister healing and deliverance, salvation

and the baptism into the Spirit. I’ve taught on spiritual warfare and intercession. These are vital things to know and practice correctly according to Scripture, with the Spirit of Yahuweh. I teach how to imitate Messiah and the

Apostles with authority—not like the loud, screaming people who think the devil’s scared by their loudness.

Do you think the enemy doesn’t know who has power and who doesn’t? Read Acts 19:14-16—fascinating story. People who had no authority from Yahuweh tried to cast demons out of a man. The demons asked these “sons of Sceva” a very intriguing question: “Yahushua we know, and Paul we know—but who are you?” Then the demons jumped on the sons of Sceva and tore them up. The enemy knows who his enemy is. Yes, as James points out—“The devils believe and tremble”.

The demons have the fear of Yahuweh. Why don’t His people? The demons know about the power of Elohim through His Spirit. Why don’t His people? The demons know who has His power in their lives. And, so they fear the weapons of our warfare, and try to make them appear to be “passé”. But, they are needed now more than ever!

My friends, in the days to come, your mind won’t formulate a prayer, when

it can’t even think straight. Therefore, the Spirit Himself will, if you allow Him, speak through you in a language that neither man nor devil can understand. Tell Him you’re available for Him to move through—then don’t

Page 35

shut Him down when He tries to move through you. Get your head reasoning out of the way—it will fight with your spirit. “We are our own worst enemy”—ever hear that statement? Don’t try to figure Him out—He is eternal. We are finite. He is Elohim. We are His creation.

Your mocking church or denomination’s theology against such things will only put you in utter mind shut-down, because they’ve blocked truth from you.

Therefore, under technology to probe one’s mind, speaking or thinking in a clear intelligent language that man cannot understand (NOT garble, or babbling, or senseless words)—but a real language of the realm of Yahuweh--can block the technology from reading the thoughts, and also put power into the atmosphere so that the enemy will back off. I’ve seen this happen before many times. I can be reading a book, and understanding what I’m reading, and be speaking in a clear prayer language at the same time. That’s impossible unless you understand that reading the book is in the mind-soul realm, and speaking by the Ruach is in the eternal spirit realm.

So if this is new to you, talk to the Ruach about it, study the Word, and get His input. I’m not giving you theology. My theology of the past did not teach me

these things. I was a Baptist. I’m giving you real life experience that works! Get before the Spirit of Yahuweh and ask Him your questions. He answers.

The Spirit of Yahuweh only operates within precedent in the Word. Nowhere in the Word do the children of Israel foam at the mouth, roll on the floor, bark like dogs, or crow like chickens, laugh like hyenas or in general make a fool of their human El-given nature. The Father’s Spirit is not the one who brings

hysterical emotional actions—that’s flesh. So, all the yelling and screaming, and howling is NOT of the Father.

I am very concerned for the millions of naïve believers who are now being deceived by the fake manifestations and fake prophecies, because they won’t be able to discern the difference between the demonic lies and the real Ruach Yahuweh. We need to be in prayer about these things.

The Father is faithful--He gives us His Spirit when we ask Him, (Luke 11:13)

I realize that the devil can copy “tongues” and fool a lot of naïve Christians and Messianic people. But, I have come to realize from hearing the devil’s “tongues” that they are very distinguishable from Father’s languages, because they sound awful. Demonic tongues often have a snake sound—the hissing of the letter “s”. They sound creepy and weird. Father is not weird. By experience you can tell the fake ones right off.

I have worked with pastors in heavy witchcraft areas of the African “bush”. Because the manifestations of the devil and the manifestations of Yahuweh’s spirit are often close, I have taught them the difference between what is of

the Ruach Yahuweh and what is of the enemy. One can be standing rejoicing,

lifting their arms and dancing with His joy, while the one next to them (I’ve seen this) can be punching the air and moving in a demonic dance. I have had to call pastors to come and take those punching ones out and get them

Page 36

delivered. In applying THE GIFT OF THE DISCERNMENT OF SPIRITS we can see the difference between the two manifestations.

We also must be able to tell the difference between a sign from Yahuweh and a sign from the enemy. The enemy likes to show out—so the signs are flamboyant, and flashy.

Remember that Messiah often told those that He healed, to keep it a secret—not to go and broadcast it. Those who broadcast miracles are drawing attention to themselves—and that is NOT of the Father!

When Messiah was asked what the signs of the coming Kingdom would be, the very first thing He said was: “BE NOT DECEIVED”. (Matthew 24:4)

Have you seen Him multiply food? Have you seen Him do miracles of healing and deliverance? Have you been the one He moved through for these types of miracles? Have you ever moved in the power of His might, and felt His

anointing (presence) move through your body to cause a cripple to walk, or the deaf to hear? Have you felt Him move upon you with “special faith”—bring

“dynamos” power? Have you had experience in being in a life and death situation and had Him direct you to safety?

With sadness I say, that American culture has taught you one thing: Get all you can for yourself and your family, anyway you can, secure your future in this world, because you deserve the best. This is pure satanic doctrine!

Examine your interaction-relationship with your Elohim. If interacting with Father is not a part of your spiritual resume, you will be like a soldier in the days to come who has no gun. You will be defenseless. Isn’t it time to put away the boring world, and learn to interact with our most exciting adventure-loving Elohim? He has such great things for those who will just trust Him!

Isn’t it time to get out of the cage, and off of the wheel, and leave the comfort zone, and begin to “walk on water” to go to Messiah? (Matthew 14:24-32)

Psalm 94:12: “Blessed is the man You discipline O Yah, and instruct out of Your Torah, to give him rest from the days of evil, until the pit is dug for the wicked.”

In the West most people have not allowed Him to discipline them, so their faith

has not been tried and tested.

Hebrews 12:11: “And indeed, no discipline seems pleasant at the time, but grievous, but afterwards it yields the peaceable fruit of righteousness to those who have been trained by it”.

A family in North Korea was hiding out in the forest. The police found them. Of course, as is the procedure, they threatened to kill the children if they did not denounce their faith. The parents said to the children, “We will see you in a few minutes”. The children knew that they would rejoin their parents in the presence of Messiah. The children were killed, and then the parents killed in a

more horrible way.

Page 37

But, this is how those in persecuted countries train their children. Without discipline, how could this family have overcome in this situation? Discipline puts all of the gifts under His control. Discipline puts our flesh under control. Discipline keeps us peaceful in the face of great testing.

We must train our children to be willing to die for their faith, and not deny

Him. If we do not prepare our children, we prepare them for eternal death in the lake of fire.

It is the time of betrayal already. Government spies are making lists. Government spies have infiltrated churches, and are listing those in congregations. This happened in Hong Kong about 5 years before it went back to Mainland China. I was in China many times in 1994 and 1995. I had to learn how to talk in code, though in English, because there were spies everywhere, making lists of believers. We had to use strategies to cross the border with Bibles—illegal materials—and learn how to talk in a setting where every word could be used to turn in a believer to their death. I had to get down behind a TV in an apartment to talk to my contact who was taking Bibles on further into China. In Russia the people in the apartment building where I was staying, turned me in to the police, because I was a suspicious foreigner.

I will be writing more on betrayal in a separate article. Because of Americans thinking they are so free, betrayal will be the worst curse in America in the days ahead—maybe not as much from purposed betrayal, as just from “loose lips” of the average American, who knows little restraint on their mouth.

All the new surveillance laws and security laws in America are NOT for the terrorists, they are for those who believe in Yahuweh and who guard His Torah. They are also for Christians and the “good ‘ol boys” who are trying to protect

their families. Most of the “militia” in America is made up of those who love America, but who want to defend their rights under the Constitution. They are mostly ex-military, ex-policemen, and ex-other law enforcement people. They are not aggressive. It is sad, though, because we have not been under the Constitution for many years—we gave that up to be under the U.N.

Under former President Ronald Reagan, laws were passed (called the Genocide Laws) through the U.N., that if anyone says that their Elohim is the only way to heaven, they can be arrested, tried, and put in prison. People who say that Yahuweh and Yahushua are the only way, are considered “hate mongers”.

Christians have been arrested, convicted and put in prison in America for preaching, or praying or “witnessing” near “gay pride” demonstrations or abortion clinics. The Bible is already considered a hate-crime book by the security forces of America. Unless we profess total tolerance of everything

anti-Scripture, we are considered insane, dangerous, a threat to peace, an enemy of the state, harmful to the government, and a candidate for removal.

Yes, the concentration camps are waiting, and the Homeland Security boxcars complete with shackles and guillotines are waiting.

Page 38

Today we are in days like before World War II, and we are in the same category as the Jews. Christians in Europe also went to concentration camps for helping Jews—like Corrie Ten Boom and her sister Betsy. Again, I recommend your reading The Hiding Place by Corrie Ten Boom.

So many that I talk to are hanging on to this life and their lifestyle, giving excuse after excuse to keep from letting go of their security blankets that they have knitted for themselves. I say with Messiah: “Remember Lot’s wife”.
We must face the inevitable that the things coming upon the earth won’t go away because we stick our heads in the sand and wish they’d go away.
I want to live out my life in peace like everyone else. But, we’ve reached the point in time when that is not possible.

Remember to daily focus on the promises of His Kingdom. Read them out loud.

Examples: Jeremiah 31-33; Ezekiel 36 and 37; Isaiah 35, 49, 60, 61, 62; Psalms like 96, 97, 98, 99, and 100. Fill your mind with faith-verses. Realize that that there is great reward ahead for those who love Him, obey Him, fear Him, and

keep His covenant (Psalm 103; Malachi 3:15-4:6). A real Kingdom is coming on earth with a real King. This is not fantasyland.

Rewards in His coming Kingdom are also inevitable for those who will not doubt His goodness and mercy and love, and who will overcome.

II Corinthians 1:20: “For as many promises as are from Elohim, in Him they are `Yea’ and in Him `Amen’, to the glory of Elohim through us”.

Read carefully Revelation 2 and 3 and look at the rewards of those who overcome. He delights in His faithful, humble, yielded, loving servants whom He can trust! Read Revelation 19-22—that the scenario we must focus on--the conclusion of all things!

What is Yahuweh doing now “with all His heart and with all His soul”?

Excerpts from Jeremiah 32:37-41: “See I am gathering them (the house of Judah and the house of Israel—all the tribes of Jacob/Israel, verse 32) out of all the lands where I have driven them in My displeasure, and in My wrath, and in My great rage. And I will bring them back to this place (Jerusalem) and shall let them dwell in safety. And they shall be My people, and I shall be their Elohim. And I shall give them one heart, and one way, to fear Me all the days, for the good of them and their children after them. And I will make an everlasting covenant with them, that I do not turn back from doing good to them. And I shall put My fear in their hearts so that they do not turn aside from Me. And I shall rejoice over them to do them good and shall plant them in this land in truth WITH ALL MY HEART AND WITH ALL MY SOUL”.

If you want to rejoice instead of cringe in fear—get involved in He is doing “with all His heart and with all His soul”—bringing His people (all the tribes) back from all over the earth to His Land/our Land—Israel.

Page 39

Get involved with helping the poor, the widow, the orphan, the stranger. Get involved in what His heart is focused on. If you get involved with what His heart is focused on—the things Lucifer is doing won’t frighten you. You will be too in love with Him. Your faith will grow and you will have a personal relationship with Him. You will trust Him, and He will trust you.

His eyes are on His Land. His eyes are on His people. Keep your eyes on His Land and on His people, and He will redeem you.

Deuteronomy 11:12: “…the Land, which you are passing over to possess, is a land of hills and valleys, which drinks water from the rain of the heavens, a land, which Yahuweh your Elohim looks after. The eyes of Yahuweh your

Elohim are ALWAYS ON IT, from the beginning of the year to the latter end of the year”.

If His eye is on His Land, then shouldn’t our eyes be on it too, and on the remnant in His Land. Begin to pray for the surviving remnant that is now

calling out. There is a high price to pay to be in that company—it costs everything (Mathew 10:34-39; Luke 14:25-33; Mark 8: 34-36; Luke 18:28-30).

The “night” is inevitable. The horrors to come have been prophesied and they are happening. But, the “morning” is also inevitable. Yahuweh’s days begin at sunset—remember that: First the night, then the day--First death and then resurrection. There will be a people who have totally died to self, so they do not need to die physically—like Enoch and Elijah. He will mark these with His own seal. These will live in His presence forever. (Revelation 3:7-12; 7:1-8;

14:1-5 and Revelation 22:3-5) Also see: Ezekiel 9:1-11—these are those who side with His heart—entering into “the fellowship of His sufferings”.

Our eternal reward is our choice. It is dependent on our “works”. For if our faith does not produce corresponding actions (works) then it is void, useless,

empty and a fake. Look to the reward! (I Corinthians 3:10-15; II Corinthians 5:9-10; II Timothy 2:19-21; Revelation 22:12)

The house of Israel was scattered about 722BCE. The house of Judah was scattered from 586BCE, and 70CE. That is from about 2700-2000 years that His people have been scattered AS A PUNISHMENT into all nations of the earth. You might think your punishment is very good—you have a nice house, nice car, social life, a good job, education, hobbies, friends, family and on and on. But, you are a slave—to debt, to family, job and social obligations. You are not free as you assume. You have just made your cage comfortable. Now you have fewer rights than ever before. You are in “captivity”. You are in “Diaspora”. You have been kept from your inheritance and the peace of living under Torah—in the Land. There is no more perfect lifestyle on earth than life in His Torah. You should read Psalm 137 and weep—because that’s you. BUT NOW He has opened the way for you to finally go home.

And He is calling to you: “GO HOME”. Your land is waiting for you. Don’t cling

Page 40

to captivity, step out and receive your inheritance. Esau despised his inheritance. He relinquished it to Jacob for a bowl of lentil soup. Yet, millions of His people are also forfeiting their inheritance because their lentil soup (what their flesh desires) is too alluring—they choose the captivity rather than the reward. Take this opportunity, before Messiah comes, and at least visit your inheritance. So that when the hard times come, you will remember His goodness and your eternal home. Your eternal home is NOT HEAVEN. It is this earth—in Israel, in Jerusalem. Make it a priority.

In conclusion: Please prayerfully read Numbers 9:15-23. In the wilderness journey they followed “the cloud” of His presence through the wilderness. When the cloud moved, they moved. They followed the Ark (symbol of Messiah) to where it “rested”—Numbers 10:33-36. I weep everything I read this. Because if we do not follow the cloud when it moves, we will be wide open to the enemy of our life—our spiritual enemies and human enemies. This is not about saving your skin so that you escape tribulation. This is about saving your eternal life. If you do not move with Him, you could be stranded with no help in all ways. I have lived in the exact same wilderness that Moses and Jacob’s children lived in for their wilderness journey—by the Red Sea. He has taught me to move “with the cloud” of His presence. Please heed these words, and forsake all to follow Him. Holding onto your life now, will result in your death, and perhaps your eternal death.

In many ways, you create what is inevitable for you! Make wise choices!

Love and peace, joy and blessing,

Yedidah

February 14, 2007

Page 41

