THE GOSPEL OF GREECE AND ROME

THE FOUNDATION OF DECEPTION

THE FOUNDATION OF DECEPTION
THE GOSPEL of Greece and Rome
This May 2004 study has been re-written--edited and updated--April 2014

Years ago, as I was driving along the 820 freeway over the top loop of Fort Worth, Texas, into my spirit the Spirit of Elohim (God) said to me: “If the root is defiled, the whole tree is defiled, the fruit is defiled, and all that eat it are defiled.”
In Matthew 3:2, 10-12, Yochanan (John) the baptizer said to the crowds who had come to be immersed by him in the Jordan River: “Repent, for the Kingdom of Heaven has come near!...And the axe is already laid to the root of the trees…I indeed immerse you in water unto repentance, but He who is coming after me is mightier than I…He shall immerse you in the Set-Apart Spirit and fire. His winnowing fork is in His hand, and He shall thoroughly cleanse His threshing-floor, and gather His wheat into His storehouses, but the chaff He shall burn with unquenchable fire.”

Yochanan went on to introduce Israel to their Messiah, Yahushua, who had come to be baptized by him. In John 1:29 Yochanan says of Him: “Behold the Lamb of Elohim who takes away the sin of the world!”

In Matthew 3, Yochanan clearly declares that repentance has to precede salvation. Repentance means to totally turn away from the kingdom of darkness and all of its sin, lusts, and rebellion, in order to enter the Kingdom of Yahuweh, the Kingdom of light. Yahuweh, our Creator, heavenly Father, the Most High, the Almighty Elohim, has the axe ready to chop the roots of sin, rebellion, and deception in our lives, and to destroy what is destroying us. But, He needs our will to submit to Him as our new Master, so that we will function as citizens of the Kingdom of heaven, and allow Him to lead us into the way of life eternal. (Luke 14:25-33) Yahushua made it very hard to follow Him, it being nothing less than death to self-will in order to take up His will and obey it.
It was man who created religion in order to unite and control masses of people. [Refer to my study: “Religion”] Man’s religion has either made it a simple and trivial thing to receive eternal life, or so difficult that few submit to it.

In this mini-book I will expose man’s religion for what it is, and share with you the real Elohim (God) and the real Savior of the Scriptures!
In Hebrew, every name means something. Yahuweh (YaHUweh) means, “I AM the eternal, ever-living One who breathes.” His Son came in His Father’s Name: “Yahushua,” which means “Yahuweh is salvation.” Wicked men have taken names and titles from the names of pagan gods and ascribed them to the “God of the Bible.” I will expose those things, too.

In Matthew 3, Yochanan also speaks of the coming of Messiah Yahushua, Messiah of Israel, which paved the way by His death and resurrection for Him to be able to baptize us into the Spirit of His Father Yahuweh. He also speaks of the end-time coming judgment and the separation that will take place between the true “wheat,” and the “chaff” that clings to it.

No names are translated. In Hebrew, a person’s name reflects his character. We are known by our name no matter where we are on earth. Our name identifies us. There was no “J” in the English alphabet 500 years ago. At the time of printing of the first English Bibles, this letter was created. By adding a small tail to the Greek “I” the letter “J” was created. Why create a new letter with a sound that is already present in the letter “G?” It was to hide the Greek name Iesous. In visiting the Pantheon in Rome in 2013, I saw a statue of the boy Jesus with his foster-father Joseph. But, under the statue in big letters on a marble block was the name Iesous.
For a thorough and fascinating documented study on the true Names and titles, refer to: The Hebrew Names and Titles of the Creator of the Universe – the Father and Messiah of Israel/updated 2009.

Why the cover-up? From the mid-first century CE forward, Greece and Rome hated anything Hebrew so vehemently that they did all they could to erase anything Hebrew from the Scriptures, or twisted the wording of the Scriptures to make anything Hebrew seem repulsive to the Western mind. Here I begin an adventure in Truth to show you the defilement of our roots, so that you have an opportunity to eat of the correct tree – the tree of Life, the tree of Truth!
Yochanan speaks of Messiah’s return in the near future with the wrath of His Father. He is in the process quickly of finalizing the restoration of all things.

Acts 3:19-21, Shimon Kepha speaking (Peter): “Repent, therefore, and turn back, for the blotting out of your sins, in order that times of refreshing might come from the Presence of the Master, and that He sends Yahushua Messiah, pre-appointed for you, whom heaven must receive until the times of the restoration of all things, of which Elohim spoke through the mouths of all His set-apart Prophets since of old.”

Jeremiah 6:16: “Thus says Yahuweh, `Stand in the way and see, and ask for the old paths, where the good way is, and walk in it, and find rest for yourselves.’ But, they said, `We will not walk in it.’ And I raised up watchmen over you and said, `Listen to the sound of the shofar!’ But, they said, `We will not listen.’ Therefore hear you nations, and know O congregation, what is upon them! Hear O earth! See I am bringing evil on this people, even the fruit of their thoughts because they have not listened to My Words, nor My Torah – and they have rejected it.” (“Torah” simply means the Scriptural teachings and instructions for our right-standing as citizens of the Kingdom of Elohim, laid down for His people to enjoy life, peace, health and happiness on this earth and forever!) It has nothing to do with any religion. I am not in any religion. I study the whole Word on any topic and give you simply what Elohim says. All religion is man-created, and twisted to his own advantage. No one can find the real Elohim (Father and Son) of the Scriptures through religion. Religion might help someone start their journey, but only by submitting to the Spirit of Yahuweh as our Teacher can we grow into knowing Him – knowing Him as He is--knowing His nature, ways, and thinking!
As we can read from such passages as Isaiah 66:22-23, the guarding of His Covenant instructions for right-standing in His Kingdom will go on forever into eternity. He is calling us to Himself, to restore to us what we lost through the centuries of trusting in ourselves, and in man-created religions that led us ever-further from the Presence of our Creator, so that few through the ages really knew Him like Enoch, Noah, Moses, King David, the Prophets, the early disciples and the Apostles knew Him.

He is calling us to know Him personally, to know His nature, ways, and thinking, and walk in the ancient paths that He has laid out for our blessings always!

Jeremiah 29:11-13: “`For I know the plans I am planning for you,’ declares Yahuweh, `plans of peace and not of evil, to give you a future and expectancy. Then you shall call on Me, and shall come and pray to Me, and I shall listen to you. And you shall seek Me and shall find me, when you search for Me with all your heart.’ ”
His love for us has never failed! He wants a family united in spirit and in Truth. He wants us to know Him as a loving, kind, gracious Father, not as a far-off God to be learned about but never known. He has His requirements of us as children, but in obeying those requirements we have peace that the world can never offer us. With man in control of your mind by religion, how can you really know Him for yourself? You can’t!
Let me give you a little background on myself: At age 55, I was an ordained minister with an affiliate of the Assembly of God, and had my own ministry corporation. I had been involved in Christian ministry, sharing the Good News of salvation since age 6, when I was born again by the Spirit of Yahuweh according to Scriptural pattern. By age 9 I was a pianist and “Sunday School” teacher in a Mexican Baptist Church. I continued to expand in the work of ministry year by year, doing some ministry at an early age in Mexico, and on the Navajo Reservation. By the time I was 20, I had worked in an amazing variety of ministry work in the Los Angeles area, including on-the-street preaching on “skid row” all hours of the night, working in rescue missions, ministering in prisons, reformatories, jails, and every type of outreach in evangelism or teaching you can imagine, including Bible College teaching. I began going to various nations in 1992 as an evangelist, teacher--on assignment for Yahuweh in several unique situations. In 1999, when He moved me 7,000 miles from America into the Middle East, He began teaching me His Word and about Himself--revealing His Truth, correcting old religious beliefs, and separating me from what was Christian ministry in the past, to begin a whole new phase of my life. I came to really know the Elohim of the Bible like never before! I want to share with you a little of what He began teaching me once He had me to Himself in the wilderness of the Negev Desert.
At the end of 1998, I had returned from a successful preaching/teaching trip of 3 months in East Africa. Sitting back, relaxing, in my easy-chair back in Texas, I asked Father what He wanted me to do next. I did not expect such a quick answer. He said clearly: “I want you to sell or give away all that you have and move to Jordan.” I had a friend who had moved to Aqaba, Jordan, on the Red Sea, ¼ mile from Israel, so I was not totally perplexed. Joy came into my spirit, and I began thinking of who to give things to. I began preparing. April 18, 1999, my plane landed in Aqaba. I was there 8 years. Father removed me from my religious training totally in order to teach me His Word by His Spirit. By 2001 I had dissolved my ordination and corporation. I had no computer to start with, so all the research material I had came as Father put it into my hands in amazing ways.
But, the first thing He began teaching me was about the religion I had grown up with – Fundamental Protestant Evangelical Christianity.
On October 10, 2012, I wrote: “Sixty-Six Teachings and Assumptions Found in Christian Evangelical/Charismatic Churches That Have No Scriptural Foundation.” A simple reading of the Word from Genesis through Revelation will open your understanding to see these truths.
People have told me that after reading the Word straight through, they have picked up on so many things they were taught by their church that is not even in the Word, not even alluded to. They have come to understand the personality and ways of the real Elohim of the Scriptures. The Scriptures are focused on one people group in one land area with one Covenant. (Examples: Deuteronomy 7 and II Samuel 7:20-24)

There is an old saying: If you say something over and over long enough, people will think it is true--thus the horrible fallacy of being man-taught. The Spirit of Yahuweh is our Teacher. Man who is also taught by the Spirit can confirm, but to trust in man for your knowledge of the Word is pure foolishness, for the best you can get is a mixture of truth and error. Only those taught by the Spirit all speak the same Truth of Yahuweh plainly.
This mini-book will expose truth that we must know to be in good standing with our heavenly Father. It is not a complete study by any means, but it is packed with information that you need to know so that you can be free from what is definitely not from the One, True, Ever-Living Elohim of Israel.
I hope this inspires you to do your own study. But, study honestly—do not search for someone to agree with you. Study to learn truth, even if it hurts! Let the Spirit teach you in your re-born spirit, which is a portal into the eternal realm of Yahuweh (YaHUeh), Elohim of Israel, and Yahushua (YaHuShua), Messiah-Savior.
The Elohim of Israel, Elohim of the Scriptures, has nothing to do with any religion! The word “religion” comes from the expression, “the regions of Rhea.” Rhea was the mother of Zeus. Our Father and His Son are Persons. They are not philosophies, theology, concepts, or a religion. Yahushua did not come, die, and rise again, to establish a religion. Rav Sha’ul (Paul) did not start a religion called “Christianity.” The Apostles were not Christians. The early disciples were not called “Christians.” They were called “followers of the Way,” or “followers of the Nazarene.” (i.e. Acts 24:5)

What Greece started to stop the Good News according to Yahushua, Rome institutionalized. This information may be shocking – but it is true!

Our Savior is restoring us to what He left us at His ascension. It is important to know what He left us and what He did not leave us. As you will see later on, what came in the 4th century in the creation of the “church system,” and onward, was so radically different from what Messiah and the Apostles left us that it was then, and is now, unrecognizable.
Are you vulnerable to accepting deception as truth? In other words, do you make it easy for deception to come into your mind and emotions? Is your trust in man? Humans gravitate to what is popular, accepted – what makes one feel good. Most are too lazy to study the Word and get to know the nature, ways, and thinking of Yahuweh. It is easier to trust some man who has had “official training” from other men. But, unless someone is Spirit-taught and knows Yahuweh intimately, all they are doing is parroting what someone else has said ABOUT a God they do not know. Our Creator’s constant grief is poured out by the Prophets: “My people do not know Me.”

The blessings and curses mentioned in Jeremiah 17:5-10 are very real – a blessing for trusting only in Yahuweh, a curse for trusting in man.

This article will give you clues as to your own vulnerability to being deceived. Have you opened doors in your life to receive deception? You must repent as the Spirit of Yahuweh begins to reveal to you your own roots of deception.

Most of those who will read this mini-book will probably by believers in the final spotless Lamb of Elohim who died on the stake (pole, tree) to take the punishment due us by a righteous Elohim for our transgressing of His Torah (Word, teachings, instructions, commandments, statutes, judgments, precepts, governmental right-rulings for our peace as citizens of the Kingdom of Elohim), and who rose from the dead to secure our eternal life. Praise His Name! Most of those who read this book will be “Christians.”
This exposing of factual Truth is not in any way meant to undermine your faith as a child of Elohim, nor your faith in the Savior who died and rose again for you. I want to build your faith in the correct Father and Son of the Scriptures. They are not adaptable to Western culture! The Scriptures themselves are not adaptable to Western culture, but can only be understood from the context of the culture of the ancient Hebrews. I will not go into that culture in this study, but by knowing the real Elohim of Israel, His Spirit will teach you.

I tell you the truth here, but my intention is merely to only deepen your love for the real Elohim of the Word, and His Son who died for you. I only want to help you know Them as They really are in the context and culture that They spoke into from the beginning, so that you will love Father and Son more deeply than ever before!

The Torah (Yahuweh’s instructions) is laid down as foundational truth in the first five books of the Tenach, or Genesis through Deuteronomy. All truth is based on this instruction. The Tenach is what we call Genesis to Malachi--the Hebrew Scriptures. The term Tenach is an acronym for Torah, Nebi’im (prophets) and Kethubim (writings). This was shortened to the one word “TeNaCh.” (Pronounced: “Ten-ah-k”)

Isaiah 8:20: “To the Torah and to the Witness! If they do not speak according to this Word, it is because they have no daylight.”

The Hebrew word for “daylight,” is “boker,” meaning the crack of dawn when light begins to break forth and consume the darkness. There is only spiritual and mental darkness when the Torah has been removed, so that evil men can manipulate the minds of others. The foundation of all Truth is in the Tenach. The “Witness” is the Ten Commandments. By knowing the basic Torah (instructions) of Yahuweh, and submitting to His ways of thinking and acting, we are set free from the manipulation of evil men. Our minds clear up, our emotions stabilize, and we become peaceful people.

His life-giving Torah is in no way “the law of Moses,” or “the law of the Jews,” as you will find out.
Psalm 19:7-11: “The Torah of Yahuweh is perfect, restoring the soul. The witness of Yahuweh is trustworthy, making wise the simple. The orders of Yahuweh are straight, rejoicing the heart. The command of Yahuweh is clear, standing forever. The right-rulings of Yahuweh are true, and righteous all together--more desirable than gold, than much fine gold, and sweeter than honey and the honeycomb. Also your servant is warned by them, and in guarding them, there is great reward!”
Wherever you find the word “law” in Scripture, exchange it for the word “Torah,” the instructions and teachings of Yahuweh for our good life on this earth, and our right-standing in His Kingdom forever!

A simple reading of it will show you that His Torah is the instructions and teachings of a loving Father to all of His children, and it is eternal.
In this study, you will learn why the religion of Christianity despises the Torah and rejects it.
Most of the Torah was written for priests and those in judicial judgment, with instructions on how we can live peacefully with our neighbor, and how to have happy homes. Its requirements for individuals are basic to living a righteous life filled with peace. Its instructions for our allegiance with Yahuweh are always joyful and good, things we want to do.

Psalm 1 is a good example. The basic requirements for identification with the Elohim of Israel are found in the first four of the Ten Commandments. Commandments 5-10 are requirements for correct conduct and relationship with each other. The guarding of the seven Festivals outline the backbone of our salvation, and the dietary rules are simply a good Creator telling us what is best for our bodies. Messiah never changed one “jot or tittle” of His Father Torah. The Apostles changed nothing either. (Matthew 5:17-20; Acts 21:18-24) The Torah is the basic pattern for culture and governmental rule by the Great King of heaven and earth.
“For our citizenship is in heaven.” (Philippians 3:20) If we are citizens of His kingdom by the true Scriptural new birth, then the Torah is the governmental constitution that deserves our allegiance. The guarding of the 4th of the Ten Commandments, the Shabbat/Sabbath, aligns us with our Creator who rested on the seventh day. [Refer to: “The Sign of Identification”/April 2014] If you are born from above by His Spirit you have duel-citizenship. We are citizens of a country in this world and we are also citizens of His Kingdom. His country will take over the whole world in the near future.
In Acts 5:29, Shimon Kepha (Peter) says, “we ought to obey Elohim, rather than men.” Our first allegiance is to our citizenship in His kingdom. If you disregard the Torah, calling it obsolete, you are disregarding the culture and government that Yahushua will establish as absolute iron-fisted Law in His coming kingdom, and in the eternal Kingdom of our Father. In other words, if you are lawless against the laws of His kingdom now, how do you expect to be treated when that Law is enforced on this earth? He will rule with a “rod of iron,” and enforce Torah in its entirety.
Yahushua willingly died to pay the punishment we deserve for rebelling, revolting, against the good Torah of Yahuweh, so in His Kingdom He will not allow anyone to get away with transgressing His Abba’s Torah. The debt we owned to Yahuweh for breaking His Torah was nailed to the stake – not the Torah itself! (Colossians 2:13-15)

 “Transgression” means: “rebellion, revolt, and apostasy” against the Torah. All of Scriptures teaches that our eternity will be on earth – 1st in Messiah’s 1000-year reign, then in the reign of Yahuweh on earth (Revelation 19-22; Psalm 37:10-11, Proverbs 2:20-22; Matthew 13, as examples)

There are only two eternal states: On the new earth, or in the lake of fire. Hell will be thrown into the lake of fire. Yahuweh’s heavenly city will descend upon the new earth. In 2001, I wrote a thorough study on “the intermediate state” between death and resurrection, showing different views as opposed to general Scriptural teachings throughout the Word. There is no verse in the Bible that says that when you pray a prayer to “get saved,” you get a free ticket to heaven when you die, without any responsibility to obey the King of the Kingdom. That was part of rhetoric by evangelists in the 1800’s. The Word speaks of eternal, or everlasting, life. Our eternal life is rooted in our faith in Yahushua who saved us by His blood. Right now He is in heaven. But, as Revelation 19 tells us, and hundreds of other verses, when He comes to earth, we will come with Him into Jerusalem. (Zechariah 14:1-5) Our intermediate state and our eternal position are determined by much more than praying a prayer. There is obedience required, there are rules to follow, and there is a relationship with Him to develop!
From Nazarene Israel: The original faith of the Apostles by Norman B. Willis, page 7: “Most Christians are shocked to learn that Christianity is NOT the original faith of the apostles. Rather, the original faith of the apostles was known as Nazarene Israel, or the Nazarene `sect” of the Israelite worship, (or Jewish worship). The Nazarenes were not `Christians’ believing the `Law was nailed to the Cross’. Rather they were a `sect’ (or a subset) of the House of Israel and the House of Judah that understood it was not rote observance of the Law that saved you. They understood Salvation to be a free gift, yet they still observed the Law of Moshe (Moses) as an outward sign of their devotion to Elohim. `Christianity’ conversely was a name the apostles were called by a rival Hellenistic (Greek anti-Law) sect. These were probably one in the same as the Hellenists that plotted to kill the apostle Sha’ul (Paul) in Acts 9:29, whose descendants we think of as `the Christians’ of today. Christian historians such as Epiphanius and M. Simon indicate that they considered the Nazarenes to be a separate (and despised) faith at least up until the fourth century, when they were finally exterminated by the Roman Emperor Constantine, who became the first Pope of the Roman Catholic Church.” Pages 8-9: “In Acts 24:5 we see the priesthood accusing the apostle Sha’ul (Paul) of not being a Christian, but: `a ringleader of the Nazarene sect.’ Paul then argues that he is a “true Israelite,” and says in Acts 24:14: “According to the Way which they say is a sect, so I worship the ancestral One; believing all things that are written in the Law and the Prophets.” Willis goes on to show that the ones who called themselves `Christians’ early in the 1st century (the “Hellenists”--Greeks and Jews who embraced the Greek culture, and its hate for the Law--Torah) and the followers of the Nazarene or of the Way were two entirely different groups!
The deception begins with the conquest by Syrian ruler, Antiochus Epiphanes, around 165-166 CE of the land of Israel. He tried to force Greek culture, philosophy, religion, and political rule on the Jews, under penalty of death. Some Jews feared greatly and converted to being Greek, even denying their Covenant with Yahuweh. They became “Hellenized.” But, a priest named Mattathias, and his sons who later called themselves the “Maccabees,” fought against Antiochus and won. The Festival of Hanukkah is all about the re-dedication of the Temple in Jerusalem after Antiochus defiled it with a pig on the altar, and a statue of Zeus on the Ark.
By the mid-1st century CE, Jews, whose ancestors were Hellenized by Antiochus Epiphanes, along with Greeks, and Greek-thinking pagans, became afraid of the powerful teachings of the Apostles and disciples of Yahushua, who taught that Yahushua was the Messiah of Isaiah 53, who came to renew and strengthen His Father’s Torah among His people. These Jews and Greeks wanted to get out of hell, but they hated the Torah. The idea of an invisible God and the requirement of circumcision were repugnant to the flesh-loving Greeks, and later Romans.

When Antiochus entered Israel, he commanded that no one was to guard the Torah, on penalty of death. Later, around 133 CE, Roman Emperor Hadrian made the same decree. As Antiochus went after the Jews to kill those who guarded Torah, so Hadrian went after all believers in the Jewish Messiah to kill them because they guarded the Torah. These Hellenized Jews and pagans didn’t want to be bound by any responsibility to obey Yahuweh, but they wanted to be able to have a belief-system by which they could go to Heaven, and yet still sin on earth as they willed. They wanted a religion close to what they already had in the savior-god Zeus.
Thus, these collaborated to create what became known as “Christianity,” originally a form of Gnosticism, which began creeping into the assemblies of Messiah as early as 58 CE. Their counterfeit religion included a Savior who came to die and rise again, but he was based on the Greek savior-god Zeus. All the sun gods of ancient Babylon, Egypt, Greece, Rome, and Persia, died and rose again to save people! It was paganism to the core! This teaching is traced clearly back to Nimrod, his wife Semaramis, and her son, Tammuz. (Genesis 10 and 11)

Much of what Sha’ul wrote was addressing this heresy, this counterfeit of the real, as well as Pharisaical Judaism that was trying to take over the assemblies with their traditions and commandments of men that they required for salvation. Read the book of Acts!

Gnosticism taught that man is indeed a god, and that all revolves around him. One thing was for certain, they wanted nothing to do with the Elohim of Israel or His Messiah! They wanted to stop the spread of the teachings of Yahuweh and His Apostles. Through the centuries this religion of the Greeks crystallized into what we know now as the modern “cheap grace” gospel of the church. Gnosticism also taught that Messiah was not deity, but a created being. This blasphemous heresy has returned in much of the modern Messianic Movement. The Hellenizing of the gospel led these Gnostic believers to exchange the calendar of Yahuweh’s Festivals, and His day of worship-- Shabbat/Sabbath--to the days of pagan celebrations, and the pagan day of worship honoring the sun god--Sun-day.
This is reminiscent of Jeroboam, who persuaded ten of the tribes of Ya’cob to join him in the north, separate from Judah and Levi in the south, where he created a whole new religion based on a new priesthood, new festivals, and the worship of golden calves. (I Kings 11 and 12)

As early as the last part of the 1st century, Greek and Roman pagans said of this new religion: “You are just like us.” This made Emperor Constantine’s job much easier in 325 CE. He, like Jeroboam of old, officially changed the days of Abba’s calendar to days honoring the sun god that he worshipped – Sol Invictus, the unconquerable sun--and institutionalized what the Greeks had begun. You will notice that in Isaiah 14:9-20, in speaking of Lucifer and his rule to come, that he will change Yahuweh’s appointed times (Leviticus 23) to match the worship of him.
The Torah-hating, Hebrew-hating, Yahuweh and Yahushua-hating, Hellenists did not like the early believers calling themselves the “followers of the Way,” or “followers of the Nazarene.” To find a name for their new religion, they went to Egypt, to the worshippers of Serapis. The worshippers of Serapis were called “Christians,” and their Bishops were called “the Bishops of Christ.” Hadrian made fun of this name in the 2nd century. So, this new Greek religion became known by the name of the god “Christ,” or “Christus” (Hindu: Krishna), who was considered the “good god” of all paganism.
Thus began the process of eliminating the Hebrew names and substituting the names and titles of other gods. Yahushua became Iesous--the Greek god of healing (translated as “Jesus” in English) Mashiach became “Christ,” and on and on.
Let’s look at the word “Christ”: Here are some excerpts from the book, Come Out of Her My People by C.J. Koster, c. 1998, pages 68-71. “We read that the Greeks used the word Christos for the Hebrew Mashiach (Anointed) because the word Christos was far more acceptable to the pagans who were worshipping Christon, Chrestos and perhaps also those worshipping Krista. Our Savior could not have been known as Christos (Christ) among His people. The word `Christos’ was easily confused with the common Greek proper name Chrestos, meaning `good.’ The problem is further complicated by the fact that the word Christianos is a Latinizm and was contributed neither by the Jews nor by Christians. The word `christianos’ was introduced from one of three origins: a) The Roman police, b) The Roman populous, or c) Unspecified pagan origin. This almost sensational admission as to the confusion and uncertainty between Christos and Chrestos, Cristus and Chrestus, Christiani and Chrestiani, is well documented and shared and published by other scholars too, as well as by the early fathers: Justin Martyr, Tertullian, Lactantius and others. This confusion and uncertainty can only encourage and exhort us to return to the only Source of Truth, the Word, the Scriptures, before it was translated into the languages of the pagans. Only then can we find peace in the truth of our Savior being the Messiah, the Anointed, the One promised to Israel. The word Christos could even have been more acceptable to the Krishna-worshippers, because the name Krishna was pronounced, and still is to this day, as Krista, in many parts of India. Thus, we can readily see that the word Christos was easier to convert the pagans with than the word Messiah, especially because of the anti-Judaism that prevailed among the pagans. The syncretism between Christos and Chrestos (the sun-deity Osiris) is further elucidated by the fact of Emperor Hadrian’s report, who wrote, `There are there (in Egypt) Christians who worship Serapis; and devoted to Serapis, are those who call themselves the Bishops of Christ.’ Serapis was another sun-deity who superseded Osiris in Alexandria.”

Names are never translated. Your name is who you are. If you go
to another country, no one translates your name into the language of that country. You are who you are no matter where you go! But, out of hatred for anything Hebrew, His Names and titles were changed, and so were the names of those authors of books in the Bible. How did Shimon Kepha become “Peter?” How did Yeshayahu become “Isaiah?” How did Ya’cob become “James.” Well, we know the answer to that--when King James authorized his version of the Bible, he insisted that one of the books be named after him. The creation of the letter “J” around 1520 CE has hidden a lot of Hebraic truth.
The word “Lord” comes from “Ba’al” – the Canaanite god that has become representative of all sun gods. In each case, His Name Yahuweh should be used in place of “Lord.” If you look at a Bible that has Hebrew on one side and English on the other side, every time you see “Lord,” in Hebrew you’ll see the four letters of Yahuweh – yod, hey, vav, hey. Though Jews use “Adonai” for “Lord,” Adonai comes from the Phoenician “Adon,” which in Greek is the name of their god “Adonis.” Superstition regarding His Name came about after the Jews returned from Babylon, where they picked up quite a few superstitions that are still in effect today, even among Messianic believers. This superstition regarding Father’s Name is based on the fear of breaking the third commandment of not taking His Name in vain, or commonly. Yet, the third commandment in Hebrew literally says: “You shall not bring My Name to nothingness.” He commands us to use His Name in prayer, in worship, in honor, and in spiritual warfare. So, changing His Name for the name of a pagan god, or using “Ha Shem” (the name), is bringing it to nothingness.
“God” is also a god of the pagan world. In fact, “Ba’al Gawd,” mentioned in the book of Joshua, was a Canaanite god whose name meant: The Lord of Prosperity and Fortune. This opens our eyes to the modern “Word of faith” movement, which centers on using one’s “faith” to get prosperity and fortune for oneself.

Scholars now realize that Scripture was first written in Hebrew--even the Messianic Writings. Later, the Messianic Writings were translated into Aramaic, then into Greek, then into Latin, then into other languages. Hebrew cannot be translated exactly. Thus, by the time the English Bible came into print, you can imagine how far it is from the depth of what the original Hebrew said. Now we have over 350 versions in English – each bent towards the translator’s personal theology.

Emperor Constantine ordered a re-write of what was canonized as the “New Testament.” The scrolls were in fragments. His bishop, Eusebius, said they had one scroll of Revelation and he filled in the holes. Thus, the Hebrew Tenach is the foundation of all Truth! Not as modern Jews have translated it, twisting it to erase, or hide, Messianic passages, and watered it down to fit their rabbinic beliefs, but as it was written so carefully from the time of Moses, who wrote the Torah. If one knows the Tenach well from older translations, and especially knows Yahuweh personally--knowing His nature, ways, and thinking--it is easy to spot what was added, or subtracted, from the miscalled “New Testament.” Bible scholars have picked up on a few things, also.

A few years back, the Roman Catholic Church ordered that the Name Yahweh be taken out of all their reading materials, including Bible translations, forbidding their 1.2 million members to say Yahweh in church, in public, or in their private prayers in their homes. Thus, like Judaism has done, the titles “God,” or “Lord,” have replaced His Name nearly 7,000 times in Scripture.
From the early 2nd century, “Christianity” had become an established religion. The Romans allowed it because it was so compliable with paganism. It was not “Christians” who were torn apart by lions, beheaded, sent to prison, murdered for sport, set ablaze as lights for Roman parties. It was the “followers of the Way” who guarded the Torah!

Greece and Rome had no problem with “Christianity.” It fit into their pantheon of gods. Iesous was just another god in their thinking. The hate was concentrated towards those that had the Gospels in Hebrew, who guarded Torah, who worshipped Yahushua as Messiah-Savior and Yahuweh as Creator.

Constantine merely took all the hundreds of gods worshipped at the Pantheon, and reduced them down to one – Iesous, Yesu, Jesus. I visited the Pantheon in July of 2013. It is now a church to Mary and the saints… which the church has elevated to gods. In the Pantheon you can still see the niches along the upper wall where the stone gods were sitting. It was there that I saw the statue of the boy Jesus with Joseph, and under the boy’s feet was the name IESOUS, associated with Zeus. Most of the pagan sun gods have the “soos” sound at the end, i.e. Bacchus, Zeus, Horus, Osiris, Dionysus, and Serapis.

In the Vatican Museum you can see a bust of Serapis, and statues of other gods and goddesses, including Mithra slaying a bull. Constantine fashioned his “theology” about Iesous mostly from what he believed about Mithra. His army worshipped Mithra (the Persian god). So, he used this new religion to unify his Empire, and it worked!
When the Roman Empire finally looked like it had died, it was only an illusion --it simply passed into the Roman Catholic Church. So, as historians point out: Rome never died. Today, the power of the Vatican is rising quickly--the fourth Beast of Daniel 7 and Revelation 17. It is growing in power once again over the earth. The Jesuit Order being chief ruler. It is absorbing all religions on earth into itself, including the former Protestant Evangelical and Charismatic churches.
NEVER FORGET: Yahushua did not come to start a new religion or make a new covenant as opposed to an old one, but to carry forward Yahuweh’s Covenant with Israel by the shedding of His own blood, as the final Lamb of Elohim.
What is the difference in the eternal goal of your faith and the eternal goal of a pagan’s faith? What is your concept of heaven--a gorgeous mansion, golden streets, and eternal bliss with family and friends? Most Christians have an “Elysian Fields” type of concept of heaven – which was the Roman concept of their heaven. Did Yahushua die so that you could have your own mansion? Yahushua made it very difficult to follow Him – it being nothing less than death to self! He is the Master of servants who are trustworthy and being transformed into the nature, ways, and thinking, of His Abba. (Luke 14:25-33; Matthew 10:34-39; Matthew 13:10-17; Mark 8:34-38 as examples)
But, Western religion follows the culture of Greece and Rome, and thus everything is geared to ease, comfort, and “what’s in it for me?”

The concept of following a Master to be his “disciple” (a taught one), submitting to him in obedience, is very foreign thinking to the cultures of Greece and Rome. But, Messiah demands this, or else we are not His!

All religions have their road to salvation and to heaven. Rome had their Elysian Fields, Muslims have their harem of virgin girls, and Buddhists have their Nirvana. Yahuweh placed a desire for eternal life in the spirit of man!

Many Muslim’s believe their Koran to such an extent that it causes passionate action to honor their God, even if it means blowing themselves up with bombs to kill “the infidels.” Every religion’s faith calls for action of some sort. But, comfort and ease-loving Westerners don’t want to do anything they don’t want to do. Going to church is about it. Your attitude towards your responsibility to obey the commands of Elohim reveal whether you are a candidate for deception or whether you will not be deceived, stand firm, and not deny Him in the face of persecution and pressure. For the strength of your relationship with your Elohim, personally, on a daily basis, your intimacy with Him, knowing Him and His Truth, and His Word, and His ways and thoughts is what will get you through these days to come. If you don’t know Him well, your faith will be challenged and it may fall apart because it is not grounded on your knowledge of His Word, or in your relationship with your Creator. It takes a passionate, fiery heart of love for Him to ward off deception. [Refer to: “Living From the Eternal Mind--the Secret of Never Being Deceived”]
That is why He says: “You shall love Yahuweh your Elohim with all of your heart, with all of your soul and all of your strength.” (Deuteronomy 6:5)
Constantine changed the day of worship for all in the Roman Empire to Sun-day, in honor of the sun god Sol Invictus, whom he worshipped to his death. Therefore, the god, Ba’al (“Baal”), a chief sun god, whose name translates as “Lord” was worshipped on “the Lord’s day,” or “the day of the sun”--Sun-day. Those that identify with Yahuweh worship on the day He said to set-apart unto Him – Shabbat, the 7th day.

Do you love Truth? Truth demands change, and statistically 95% of people do not want to change. Embracing Truth has a high price tag. Truth demands that we obey and lay down our life for what is true, in Yahuweh’s eyes.
Jeremiah 5:31: “The prophets have prophesied falsely, and the priests rule by their own hand, and My people love it so! …”

Deception is easy to fall into unless you have a passionate hunger for Truth.
“His Word is Truth” and He is Truth! “I am the Way, the Truth and the Life,
Yahushua said.” Yahushua warned us in Matthew 24 “Be not deceived.” He warned us of a time when even the “elect” would be vulnerable to deception. We are in that time period. You must find the foundations of deception in your own beliefs, and tear them down. Then build on absolute Truth that you receive from His Word as He teaches it to you. Spend time reading carefully from Genesis through to Revelation – but first always ask the Spirit of Yahuweh to teach you. He will!
If your desire is for heaven, to escape hell for some place in the sky, and your idea of heaven is like the Roman’s “Elysian Fields”--a euphoria of bliss and peace--then you are wide open for deception. You have no solid reality to your faith. Being truly born of His Spirit, we face a life of suffering for His Name, but the Word tells us that it is a gift, a favor for us to suffer with patience and joy, in order to be disciplined, to endure, to die to self, to align our soul with our re-born spirit--Philippians 1:29, I Peter 4 and 5, Hebrews 12, as examples! “It is through much tribulation that we must enter the Kingdom.” (Acts 14:22)
If a desire to be in His Presence--to intimately know Him, to be by His side to see His face because He is your beloved, your Bridegroom, your reason for living on this earth is what motivates you, then most likely that strong faith will keep you from deception and preserve you as one of those overcoming ones who stand strong through tribulation until He comes.

If you are now preparing as a Bride would, to receive her Bridegroom, then your desired position is Revelation 22:3-5--to see His face and live in His presence eternally. This carries the highest of price tags! It requires total death to your own self-will, and total submission to His will. Only those obedient to His commands have the right to live in His presence. I’m not saying that--He says that in many Scripture passages!
If you have little interest in knowing Him--and are content in going to church, reading a Psalm once in a while, throwing up a few prayers when your child is sick or you need money, focusing your life on this world, wanting all you can get for yourself--then your heart, which is on this earth, can never be content to live in the physical presence of Someone you don’t know--not forever and forever.

There is no “sugar bear” coating as you float up to heaven that will change you into wanting something you never wanted on earth. Do you remember the Sugar Bear commercials of Sugar Bear cereal? Sugar Bear floated up into the sky while little sugar crystals came down all over him. That T.V. advertisement was run back in the 50’s.
Our Father does not violate our will! Get lollypop sugar-coated religion out of your thinking once and for all! Lollypop’s melt in the heat! If your religion is sugar-coated, you’ll melt in the fires of the purging to come!
To be racially, supernaturally born again (born from above by the Spirit of Yahuweh) we must “forsake all”--all that we are in total, to follow Him. Please slowly go over the 40 things that the Spirit does at the true new birth – the Scriptural new birth. [Refer to: “The True New Birth”]
We no longer belong to ourselves once we allow Him to birth our spirit into His realm. We are bought with a price! Only slaves are bought! We were purchased at the price of His blood. (I Peter 1)
Acts 20:28, speaking to pastors, Sha’ul says: “Take heed therefore unto yourselves and to all the flock, among which the Set-apart Spirit has made you overseers, to shepherd the assembly of Elohim, which He has purchased with His own blood.”

If you follow Yahushua you can’t live for yourself, or hang on to the kingdom of darkness or the kingdom of this world. (I Peter 4:1-2)
Philippians 1:29: “…to you it has been given as a favor on behalf of Messiah, not only to believe in Him, but also to suffer for His sake.”

Ya’cob (James) 4:4: “Adulterers and adulteresses! Do you not know that friendship with the world is enmity with Elohim? Whoever therefore intends to be a friend of the world makes himself an enemy of Elohim.” Powerful words!

You have to “come out” of those kingdoms of Satan to enter the “kingdom of His dear Son” and to be received by the Father.
II Corinthians 6:16-18, “And what union has the Dwelling Place of Elohim with idols? For you are the Dwelling place of the living Elohim, as Elohim has said, `I shall dwell in them and walk among them, and I shall be their Elohim, and they shall be My people.’ Therefore `Come out from among them and be separate,’ says Yahuweh, ‘and do not touch what is unclean and I will receive you, and be a Father to you, and you shall be sons and daughters to Me’, says Yahuweh the Almighty.” He says we must be “set apart as He is set apart.” He says that as we approach the coming of Messiah we must be more set-apart. (Leviticus 11:44-45; 19:1; 20:7-8, I Peter 1:16; Revelation 22:11) The word “holy” is the name of a pagan goddess. In Hebrew it is “kodesh”--meaning to be “set-apart.”
There are at least 25 words in English “Christianese” language that come from pagan gods and goddesses. C.J. Koster, in his book Come Out of Her My People, exposes these 25 words and explains why they are pagan. He was the chief translator of The Scriptures version of the Bible, which takes
out these words and puts in correct words from the Hebrew and Greek.
“In the beginning was the Word, and the Word was with Elohim, and the Word was Elohim.” (John 1:1) Again, the word “Torah” means “teachings”--“to shoot out the finger in teaching.” The Greek word for “Torah” is “nomia.” It means to teach, but also to graze sheep. The words “a nomia” mean “without the Torah.” This is used in Matthew 7:23 for the English word “lawlessness.”
Speaking of Judgment Day: Mathew 7:21-23, Messiah says, “Not everyone who says to me `Master, Master’ shall enter the Kingdom of heaven, but he who is doing the desire of My Father who is in heaven. Many shall say to Me in that Day `Master, Master’ have we not prophesied in Your Name and cast out demons in Your Name, and done many mighty works in Your Name? And then I will shall declare to them, `I never knew you, depart from Me, you who work lawlessness.’ ” “Lawlessness” is “a nomia,” without the Torah!

At the true Scriptural new birth the Spirit transforms a person into a totally new creation (II Corinthians 5:17-21). We get His nature. (Galatians 5:22-24) As you grow in the Word, in truth, in love, in passion for His Presence, His Spirit will transform you into His image and likeness. (II Corinthians 3:17-18)

During the true new birth, our spirit is born again and instantly perfected--set-apart unto Him. But, the soul (mind, emotions, reasoning power, seat of the sin-prone nature, seat of the lusts of the flesh) must conform to what is in our re-born spirit. We relate to the world around us by the five senses and the soul. Thus, the true new birth begins a battle between the spirit that aligns to Yahuweh, and the soul that aligns to our carnal desires. In order to move forward towards aligning the two, so that the soul is submitted to the spirit, we must allow Him to discipline us by His Word. As we obey and submit to His disciplines, our mind slowly begins to submit, and aligns to the mind of Messiah in our re-born spirit. The Torah gives us the boundaries we need to align to His Kingdom, and be disciplined. He demands that we stay set-apart unto Him, for “without set-apartness, no one can see Elohim.” (Hebrews 12:14b)
“Great peace have those who love Your Torah, and nothing shall offend them.” (Psalm 119:165)
The renewed Covenant, which Yahushua renewed by His death and resurrection, is available to us, so that we can have the Torah written on our heart. (Jeremiah 31:31-34) Yahushua did not come to establish a new covenant as opposed to an old one! The Hebrew word in Jeremiah 31:31, and the Greek word in Matthew 26:28, is “renewed,” -- like the “new” moon is renewed each month. It is not a new moon as opposed to an old moon – it is renewed for us to count His timing. (Genesis 1:26)

The lie that “Jesus” came to do away with His Father’s rules for His Kingdom
is blasphemous to the max! The lie that “the Law was nailed to the cross” touted by Christianity re-appeared in the 1940s as a doctrine, a “renewed” doctrine of Satan!

Yahushua nailed our sin of breaking the Torah to the stake – not the Torah! Yahushua is the living Word – the living Torah. To reject His Abba’s
Torah is to reject the real Messiah of Israel!

John 5:46-47, 6:44-45: “For if you had believed Moses, you would have believed me, since he wrote about Me.” (i.e. Deuteronomy 18) “But, if you do not believe his writings, how shall you believe My words? … No one is able to come to me unless the Father who sent Me draws him. And I shall raise him up in the last day. It has been written in the Prophets, `And they shall all be taught by Yahuweh.’ Everyone, then, who has heard from the Father and learned, comes to Me.”

You sure don’t hear those words preached in church! We first learn by the Torah, and the Torah leads us to Messiah Yahushua – the real Messiah, Son of Yahuweh!

John Wesley, famous Reformer and founder of the Methodists, said this: “When I look into the Torah, I realized that I was a sinner, and that I needed salvation. The Torah pointed me to Messiah, and I found salvation in Him. Messiah then pointed me back to the Torah, for He commanded me to keep the Torah. But I found that I could not keep the Torah by myself. Again the Torah referred me back to the Messiah, through whom I am enabled to keep the Torah.”

What happened to the major Methodist denomination? It was evangelical for a long time, but today, like the Lutheran Church, it has rejoined the Vatican.
In Matthew 5:17-20, Yahushua is very clear – He did not come to take away the Torah, or the Prophets. He came to magnify and expand the Covenant, so that we serve Yahuweh from our heart, not from religious obligation!

Messiah, speaking (John 5:43): “I have come in My Father’s Name and you do not receive Me. If another comes in his own name – him you will receive.”

Greece, Rome, and thus the whole western world, rejected Yahushua Yahuweh, but they received the Greek-Roman god combination Iesous/Yesu – Jesus. Today the haughty doctrine, whose root is in hate, says: “We are not under the law of the Jews.”

Yet, really, the term “Jew” only refers to one tribe of the 12 – Judah. The “House of Judah” incorporated Judah, Levi, and Benjamin. The 10 northern tribes who were separated from Judah after the death of Solomon became known as “the House of Israel,” the “House of Ephraim,” or “the House of Joseph.” Because of sin, Yahuweh had to scatter these ten into all the world “AMONG the gentiles.”
In Matthew 15:24 and Matthew 10:7-8, Messiah said: “I have been sent ONLY to the lost sheep of the House of Israel.” He said to His disciples: “Go ONLY to the lost sheep of the House of Israel.” He never calls His people “gentiles.” By 70 CE, Judah was scattered in AMONG the gentiles, too. Yahuweh says He will destroy all gentiles! More lies by the church! A gentile is a pagan, heathen, barbarian, alien, foreigner, and stranger from the Covenant of Yahuweh! Ephesians 2:8-19 tells us that we are not gentiles if we have faith in Yahushua Messiah! If you are in Messiah, you come into the Covenant of Yahuweh (Torah) for those living in His Kingdom! [Refer to: “Who Are the Ten?” and “Are You a Gentile?”]
Salvation has nothing to do with accepting a belief-system, or becoming a member of a church. It is a supernatural “birth from above.” If you are not
born from above by the Spirit of Yahuweh, through faith in Yahushua Messiah, you are not going to “heaven,” nor will we spend eternity with Him at all.
John 3:36: “He who 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.” The words for “believes” and for “obey” are two different Greek words. One means to have faith in, and the other means to obey what He says. In most English translations, the word “believes” is used twice. The word “obey” is not there. But, the Greek reveals differently. The Greek translation has merit, though it could not translate Hebrew puns, play on words, and picture-meanings that only can be understood in Hebrew. Hebrew is a picture language. You cannot translate pictures …

The Greek uses the word “ecclesia,” which translates as assemblies, not “church.” The word “church” comes from the German “kirche,” which came from the goddesses Circe, daughter of Helios, who reportedly turned men into pigs. From “Circe,” we also get circumference, circle, and circus.”

The Greek uses the word “stauros,” which translates “stake, pole, tree,” -- not “cross.” The “crux” was added by Latin translator Jerome. The “crux,” or cross, was an ancient pagan fertility symbol dating back to Tammuz, the first sun-god savior, son of Nimrod. The Greek used “nomos,” which means teaching. The Latin translator Jerome inserted a word for Roman Judicial Law, which twisted the whole meaning of the Torah of Yahuweh.

The first foundation of deception is the lie of the Roman Catholic Church that salvation is obtained outside of the direct intervention of Yahuweh’s Spirit. They teach that the process of salvation begins with infant baptism – “the Seven Sacraments.” That all comes from its pagan roots.

John 3:3, 7: “Yahushua answered and said to him, `Unless one is born from above he is unable to see the Kingdom of Elohim.’ … Do not marvel that I said to you `You have to be born from above.’ ”
Even our desire for the new birth has to come from the Father, as John 6:44 says: “No one is able to come to Me unless the Father who sent Me draws him.”
If we possess within ourselves His life, then we can be confident that He will raise us up to live with Him. ”He who has the Son has life, and he who has not the Son of Elohim has not life.” (I John 5:12) You can’t “have” Him by any other way than by faith.

Ephesians 2:8: “For by His favor you have been saved through faith, and that not of yourselves, it is the gift of Elohim, it is not by works, lest any man should boast.” Salvation is by faith alone, but our eternal rewards are given to His servants who “work out their salvation,” by obedience to His Word.
So, right off, the foundation of deception regarding salvation itself is based on lies and the twisting of truth by a man-made religious system built on belief in gods and traditions of men. Yahushua never made a Covenant with something called “church.”
He made the eternal Covenant with Israel, and extended it to everyone who wanted to get into that Covenant with Israel, by shedding His own blood. The church system, pictured by the whore of Revelation 17, is under the judgment of Yahuweh. In this study, I expose the system. I’ve also written: “Exposing Rabbinic Judaism and Its Link to Rome,” “Religion,” and “Exposing the Lies of Monotheism.” He is now separating out a remnant that will know Him as He really is!
In this study, I plead with all to come out of the system and learn from Yahuweh! He works with individuals that want to be free of this system!

The whole “church system” was institutionalized by one man (the Roman Emperor Constantine the Great), in 325 CE at the Council of Nicaea (in ancient Nicaea, Turkey), and lives today as a man-made institution with man-made laws, rules, theology, paganism-rooted beliefs, and a fragment of truth mixed in to make it look good. It is now fragmented into hundreds of sections, with man’s opinions continuing to divide it. At last count there are 33,000 or more denominations and organizations in non-Catholic Christianity, with a total of around 2.2 billion people! Messiah did NOT die for this “mass” confusion!

Our confidence in our everlasting life is promised to those who repent and come out of Satan’s kingdom to Him.
I John 5:11-12: “And this is the witness that Elohim has given us everlasting life, and this life is in His Son. He who possesses the Son possesses life. He who does not possess the Son of Elohim does not possess life!”

Catholicism teaches that salvation is by works--keeping the 7 sacraments, attendance at Mass, confession to a priest, and on and on. This is totally 100% not Scriptural, and not the nature of Yahuweh! Get out of the systems of man! There is no assurance of eternal life through Catholicism. How much is required to gain heaven under such a system? Of course, most people relegate themselves to a time in purgatory to pay for their sins. Yet, Messiah Yahushua has paid for your sins. He died once for all, not at every Mass. (Hebrews 9:24-28)
Membership in a church, doing good works, or trying to be “good” does not impress Yahuweh! We must have our sin removed--cancelled and pardoned--because of the payment of Yahushua for our sin, by His willing death on the stake--the final, spotless Lamb of Elohim.
II Corinthians 5:17, 21: “…if anyone is in Messiah, he is a new creation. Old things have passed away, behold, all things have become new…For He made Him, who knew no sin, to be sin for us,
that we might be made the righteousness of Elohim in Him.” Yahuweh put the punishment for our sin on Yahushua, so that we could receive imputed righteousness for our faith in His sacrifice for
us!
“For without the shedding of blood, there is no forgiveness of sin.” (Hebrews 9:22)
“For the life of the flesh is in the blood: and I have given it to you upon the altar to make atonement for your souls: for it is the blood that makes atonement for the soul.” (Leviticus 17:11)
From the time He killed the first animal in the Garden of Eden to provide bloody clothes for Adam and Eve to cover their sinfulness (Genesis 3), His mercy, grace and forgiveness has been through the payment for sin by blood sacrifice. Adam and Eve tried to make a covering for themselves by their own works--fig leaves--but that didn’t pay for their sin. Cain tried to bring an offering of his own works, the fruit of his garden, to Yahuweh as an offering for his sin, but his offering was rejected. Fig leaves and vegetables do not atone for sin. Sin requires the death of the innocent to pay for the rebellion of the guilty! Messiah, the sinless Lamb, took our place on the stake!
Ephesians 2 goes on to say that once born again, we do good works from a heart of love. In the Word, “good works” means obedience to Torah and daily obedience to the leading of the Spirit in our everyday life. The writer of Hebrews tells us that works must be “mixed” with faith. Faith never can stand alone. Faith is an action word. We must act out what we believe, or it is worthless belief. (Ya’cob 2)
Many of the doctrines of the church system in general are still based on Greek philosophy, and the opinions of priests and monks, called “church fathers” throughout the last 1900 years. Even recently, in the last 150 years, much Evangelical thinking has been formed around ideas from evangelists and pastors, which are not in the Word and actually not-Scriptural. The rules of each church are established by the Denominational founders, its current leaders, the current church’s Pastor, oftentimes a Board of Elders, or by some “spiritual big-name of the day.” The whole system is about man controlling man. The Hellenized Jews and Greeks created the counterfeit “Christianity” to stop the spreading of the Good News by the followers of Yahushua Messiah and His Apostles. The system is about control, power, and money. There is no greater wealth than the wealth of the Roman Catholic Church. Its popes belong to the oldest monarchy on earth. Their crimes against humanity will be laid at their feet for all to see.
To be accepted by your church, you must be a member in good standing,
conform to that church’s teachings, and not make waves by asking questions to find the truth. Each individual group has its own standards of how to be accepted by “the group.”

Only Abel’s sacrifice of an animal for his sin pleased Yahuweh. Notice Cain killed Abel. Those who are religious are often murderous toward the ones
who humbly bow in obedience to Truth! Thus the horrible Inquisitions!

Take note: Yahuweh rejected Cain’s offering, and received Abel’s. Cain presumed he was OK with Yahuweh. Never presume! Know Him! As He said to the “foolish virgins” of Matthew 25:1-12 He will say to a majority of Christians at His coming, “Truly I say to you, I do not know you.”
Did you ever get mad at Yahuweh, like King David did, for striking Uzza dead because he tried to steady the Ark that was falling off the new cart? Yahuweh gave the Levites explicit instructions as to how to transport the Ark, but they presumed it was OK to transport it on a Philistine cart. It is time to get to know the Elohim that we profess to believe in!
You can’t find any unconditional love in the Bible anywhere. You can find mercy, but not love for those who rebel against Yahuweh. That teaching, using the Greek “agape,” is not in the nature of Yahuweh. Light cannot allow darkness in its presence. Everything that He promises has a very strict condition. Messiah made it quite clear in John 14:15, 21, 23-24: Yahuweh’s Spirit cannot dwell with anyone who chooses to rebelliously stay defiled and go their own way! He refuses to be a Father to those who refuse to come out of the defilement of this world. (II Corinthians 6:14-7:1)
Why did He burn up two of Aaron’s sons in Leviticus 10:1-3? What did they do wrong to deserve such instant punishment? It has to do with being “set apart” as He is “set apart.” His sons had tried to upstage Yahuweh and show out before the people. Yahuweh will bring down the proud. (Isaiah 2)
The Torah tells us what He expects from us in being set-apart.
“The fear of Yahuweh is the beginning of wisdom!” (Psalm 111:10)

Westerners have been taught since childhood to tolerate what Yahuweh hates. But, to know Him is life and peace! So, why do most Christians distance themselves from Him now, and yet expect to live with Him forever? Good question!

Salvation has always been by faith. Habakkuk said, “The just shall live by faith.” We are born from above by faith. We walk out our salvation by faith daily. Read Hebrews 11 – a powerful chapter on faith! Also refer to the manual “Faith Walk.”

The names of the saved were written in the Book of Life before the foundation of the world, by His foreknowledge. He has always had a remnant that He could call sons and daughters. (Ephesians 1:3-4; I Peter 1:1-2)
Exodus 32:32-33: Moses is so upset by the disobedience of the people that he asks Yahuweh to erase his name from His Book. But, Yahuweh answers, “Whoever has sinned against Me, I blot him out of My book.” (Revelation
3:5 and 22:19)
Bottom line: We either humbly accept Yahushua’s sacrifice of Himself for our sin, or we must pay for our sin ourselves in the eternal lake of fire.
He won’t share His glory with anyone else. “I am Yahuweh: that is My Name: and My glory I will not give to another, neither My praise to graven images.” (Isaiah 42:8)
At the core of deception is the false and defective Gospel message watered down by man’s reasoning. It is based on a false grace without repentance (turning totally away from sin and the kingdom of darkness), without suffering, without persecution, without self-denial, without death to the flesh (our old sin nature), without taking up our stake in death to our own will, without altering our lifestyles, without the love of the Truth (the Word), without absolutes to set us apart from the world, without anything presented to us other than a free escape from hell. And unless the Gospel (Good News) we preach includes both salvation through Messiah Yahushua and the Covenant of Yahuweh, Elohim of Israel, it is a deceptive gospel.
II Timothy 2:11-12; 3:12: “Trustworthy is the word: For if we died with Him, we shall also live with Him. If we endure, we will reign with Him. If we deny Him, He will deny us…And indeed, all those wishing to live reverently in Messiah Yahushua, shall be persecuted.”
I Peter 4:1: “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.”
Matthew 10:22: “You will be hated by all men for My Name’s sake, but he who endures to the end shall be saved.”

A man who worked among the persecuted believers in a “third world” country, pointed out the verse in I Corinthians 15:19: “If in this life only we have expectation in Messiah, we are of all men the most miserable.”
Most believers don’t even think about spending eternity with Him--they are too engrossed in thinking and working toward heaping up all they can get for their own selfish, self-centered ambitions. These people will not survive the
tribulation that precedes the return of Messiah.

Attitudes of self-seeking, self-gratification, selfish ambition, greed, and lust
for the things of this world, is so embedded in the Western church’s mind-set that the true gospel of “come and die” with Yahushua is repugnant--something to be loathed, despised and heartily fought against.
Remember the old chorus: “This world is not my home. I’m just a passin’ through.” Hebrews 13:14 says it this way: “For here we have no lasting city, but we seek the one coming.”
Don’t think “Jesus paid it all,” all to me He owes. That’s not what the hymn says. It says: “Jesus paid it all, all to Him I owe.”

Few, if any, Christian evangelists are giving the Luke 14:25-33/Matthew 10:34-39 gospel, which says that to follow Him means to deny right to our own lives, our own will, our own desires, in order to pick up our own stake and put to death our own will, dying with Him daily on our own “accursed tree,” looking for His appearing as our “blessed hope,” and forsaking all (all that we are and have) to follow Him--the Lamb of Elohim! In order to rack up numbers for their supporters, many times the messages of ministers are shallow, as in “come to Jesus and get your free ticket to heaven.” Many do not stress the need for repentance. Thus salvation is just a free-be.
Review the list of 40 things that happen by the Spirit when a person is truly born of the Spirit (Refer to: “The True New Birth”)

Many ministries seek sensational advertisements of their accomplishments – i.e. 10,000 souls were saved in their “crusade.” But, search out that word “crusade” in history. For a true believer in Yahushua it meant to be tortured, murdered, mocked, despised and rejected as not even worthy of the right to breathe, to be burned alive and to have your children splattered all over the ground. That’s the history of the church and still is in some places. The evangelist of the 1st century worked to purge the people of Elohim like “fuller’s soap”--calling for repentance from sin. (Malachi 3:2)
Yahushua demonstrated the power and anointing of the Spirit of Yahuweh. We are called to make disciples, not converts. Conversion by intellectual reasoning, by fear, by pressure, or by seeking an easy road to heaven, is only a head-thing, not the true new birth! That’s why people in times of great tribulation have denied Him by the millions, as in China when Mao came to power, and will deny Him in the tribulation to come, because they were only converted--not really born again.
Matthew 7:13-14: “Enter in through the narrow gate! For wide is the gate and broad is the way that leads to destruction, and there are many who enter through it. Because the gate is narrow, and the way is hard-pressed that leads to life, and FEW there be that find it.” FEW--a remnant! (Isaiah 1:9) Out of the 2.2 billion so-called “believers” Revelation tells us that
during the tribulation time that is so near, only a number symbolized by the 144,000 – a small remnant – will be left alive. (Revelation 7:1-8; 14:1-5)
Reviewing to continue further: The church system as we know it today began in 325 CE and was called the Roman Catholic (universal) Church. The “catholic,” or “universal” church, from its inception, wanted power over the souls of all men in the world. Its basis is Nimrod’s desire in Genesis 11 at the tower of Babel--world control.
Now we watch as Pope Francis I is trying to unite all religions under the Vatican, and bring together a world government and world economy. (March 2014) Constantine used his new religion and its new creed, and the sword to back it up, in order to unite his fragmented empire. The Protestant Reformation broke people away from the control of the pope, yet, it quickly began splintering into many denominations and organizations, now over 33,000, each led by a hero in the eyes of men. While the Word was given back into the hands of the people, and congregations sprung up led by righteous men, the church still retained a large amount of pagan teaching, and is still on a false foundation to this day. The Protestant Reformation did not restore Yahuweh’s people to His Torah. The foundation of hate, loathing, despising, and mocking of His Kingdom instructions, is still the foundation of all Christian theology. It still includes the separating of the Elohim of Israel (“the God of the Old Testament) from a man-created “Christ,” (“God of the New Testament”), which separated the covenant of Elohim from His people.
The separating of the Father and Son into a “God of the Jews,” and a “God of the gentiles,” may not be stated as such in a denomination’s set of beliefs, but the implication is there. Thus the great whore is the “Mother of Harlots,” she has “daughters.” (Revelation 17:3-6) There are no more anti-Semitic people on planet earth than the Vatican and their “sword,” Islam.
But, of late, many Protestant denominations have come out publically against Israel, and pro-Palestinian/Muslim.
The spiritual whore is one who leaves Yahuweh and His Covenant and runs after false gods and their beliefs … The First Commandment: “You shall have no other gods in My face.” (Exodus 20:1-3)

Exodus 34:10-11, 14-15, Yahuweh speaking to Moses: “See, I am making a Covenant. Before all your people I am going to do wonders such as have not been done in all the earth, nor in any nation. And all the people among whom you are shall see the Word of Yahuweh…Guard what I command you today…for you shall not bow down to another god, for Yahuweh, whose Name is jealous, is a jealous Elohim…”

People in Western culture do not think they are bowing to a pagan god by worshipping what they think is the God of the Bible – of course not. But, neither do they take the time to study His Word for themselves from beginning to end, to find out what He wants them to do. It is too convenient to just go to church and do as the pastor says. So, they do not think they are involved with pagan gods… but remember, “If the root is defiled, then the tree is defiled, and the fruit is defiled, and all who eat it are defiled.”

Western culture allows us to just about do and think as we will. Remember the one law of Satan’s Kingdom: “Do as thou wilt.”

Remember II Corinthians 6:14-7:1, which ends in “`Come out from among them and be separate’, says Yahuweh, `and do not touch what is unclean, and I shall receive you, and I shall be a Father to you, and you shall be sons and daughters to Me,’ says Yahuweh the Almighty. Having, then, these promises, beloved, let us cleanse ourselves from all defilement of the flesh and spirit, perfecting set-apartness in the fear of Elohim.”

Sha’ul in writing to Timothy in II Timothy 3:14-17 is speaking of the Tenach, the Hebrew Scriptures: “…stay in what you’ve known and trusted…and that from a babe you have known the Set-Apart Scriptures, which are able to make you wise for salvation through belief in Messiah Yahushua. All Scripture is breathed out by Elohim and profitable for teaching, for reproof, for setting straight, and for instruction in righteousness, that a man of Elohim might be fitted, equipped for every good work.” Does that sound like a man who is anti-Torah?

Sha’ul had the Tenach. All the disciples and Apostles had the Tenach. There was no “New Testament” back then. How does one know what is defiled and what is not, what is clean and what is not clean? The only way to find out what is unacceptable to Yahuweh is to read His Covenant – His Torah – in the Tenach.

The Roman Catholic Church and all that followed after, have its roots in paganism from Egypt, Greece, Rome, and Persia. Now, Evangelical and Charismatic leaders are swooning at the feet of Pope Francis I, to rejoin him in unity, returning to the “fold” of Catholicism.

[In my study: “The Hebrew Names and Titles of the Elohim of Israel” I give much documentation and more information along these lines, showing how the church has done everything possible to erase the Elohim of Israel and His Messiah, to present a Western God and Savior that is anti-Torah.]
As a continuation of the Roman Empire, under the oldest monarchy on earth – the papacy – government, economics, religion, intellectualism, and military, were concentrated in the Roman Catholic Church. Today, the Jesuits have their own army who targets people-groups who will not submit to the pope with death, as in Africa, Mexico, Central, and South America. The highly scientific and intellectual Jesuit astronomers are now saying that alien life is far superior to human life, and we must learn from them, as they search the heavens for alien life forms. Under Pope John Paul II, evolution was not only espoused as true, but belief in Elohim as Creator was ridiculed. The Jesuits are even now saying that we’ll have to re-arrange our faith-thinking when the aliens come, to embrace them as “brothers.”

Constantine’s Sword by James Carroll, c.2001, page 171: “When the empire became joined to the ideology of the Church, the empire was immediately recast and reenergized, and the Church became an entity so different from what had precede it as to almost unrecognizable.”

Yahushua did not come to start a new religion!
From Constantine’s Sword, page 101: “What if Jesus was really a Jew from beginning to end? Would `the foundation of Christianity as a distinctive and unparalleled religion be shattered?’ The answer is a resounding “YES!”
Remember, James Carroll is a Roman Catholic, from a very Roman Catholic family. But, after Vatican Council II, he was determined to find Truth about his church, and he found it! His statements are amazing!
From The Dead Sea Scrolls by Stephen Hodge, c. 2001, in his introduction on page 6, this Jewish man says: “Whatever his later followers may have made of him, Jesus himself was above all else a pious Jew and would have been more at home in the intellectual world that produced the Dead Sea Scrolls that in anything produced in his name by his later Gentile followers.
For this reason, without any disrespect to Christians, to make readers look afresh at the man in the context of his times, I have used the original form of his name, Yeshua.”

“Yeshua” is a good word, coming from the word “yesha” meaning salvation to its fullest extent. Messianic people use it as the Messiah’s name in place of “Jesus.” But, still it is not His Name. His Name carries the Name of His Abba – Yahu! Rabbi Akiva, c 133 CE mocked the followers of Yahushua, calling them the “talmudi yeshua” – the followers of salvation. The use of “Yeshua” as a name began to be widespread in the 1940s.
Jews know from their Talmud that the name of the One who came in the 1st century, whom they were accused of killing, was named Yahushua, or Yehoshua, as they spell it, where we get the English “Joshua.”
Seculars are beginning to acknowledge that He was a real man who was fully Jewish. He was “not ashamed to call them brothers.” (Hebrews 2:11-12) In Matthew 25, He calls Jewish people, His brothers.
From Joshua’s Altar by Milt Machlin, c. 1991, page 127: “Joshua’s original name in Hebrew was Hoshea. It was changed to Yehoshua--Joshua in English--by Moses. Yehoshua is the Hebrew name of Jesus also. In Hebrew it means `Yah is Salvation.’ Jesus is from the Greek Iesous.” Wow! That’s quite a statement for a secular Jew--archeologist and writer. But, he’s right!
Combining Yahuweh’s Name and the word for salvation brings us to the real name of our Savior. Vowels are not used in writing Hebrew, so the sound of His Name is Yahu-shua, or Yeho-shua – yud, hey, vav, shin, ayin. The “e” sound is an “eh” in Hebrew. I pronounce His Name as Yahushua.
In 2006, the famous Sephardic Rabbi Kaduri wrote that Messiah had appeared to him and said His Name was Yehoshua. He wrote a note spelling His Name. He said that the note was to be opened a year after his death.

As you can imagine, when the note was opened it brought great waves of shock and anger throughout the Orthodox Jewish community. His son, also a rabbi, denied he wrote the note. But handwriting analysis confirms it is Kaduri’s writing. At the same time, adding to the anger in the Orthodox Jewish community, Christians jumped for joy that Rabbi Kaduri had become a Christian, and that he wrote Messiah’s name as “Jesus.” That is a lie! Yahushua was not a Greek. He was a Jew. I saw a copy of the letter Kaduri wrote. The Name of the Messiah who appeared to him was spelled yod, hey, vav, shin, vav, ayin. The second vav was added due to rabbinic reasoning, but that sure does not spell Jesus! There is zero etymology for the name Jesus, except it is a derivative of Iesous, which is connected to Zeus, Apollo, and Apollo’s son, the god of healing.
[For details on how Yahushua’s Name was perverted, read “The Names and Titles of the Elohim of Israel”]

All articles and studies mentioned in this mini-book can be found on either laydownlife.net or comeenterthemikvah.com
In II Thessalonians 2:3, we read that the man Christians call “anti-christ,” will be a man of destruction--“apolia” in Greek—Apollyon. (Revelation 9:11) He is called the first “Beast” in Revelation 13.

I visited the ruins of Delphi in Greece. I sat by the ruins of the great temple of Apollo. Outside the temple is a large rock with a flat top, where it is said that the Cumaean Sibyl sat to prophecy of the return of Apollo. What does this have to do with us today? Multi-millions of the world’s people and top Illuminists are calling for the return of Zeus and his son Apollo--openly and unabashedly, i.e. at the London Olympics in 2012. Michelangelo painted a picture of this Sibyl on the ceiling of the Sistine Chapel, complete with her 6 fingers – sign of a Nephillim. He also painted the portraits of other Sibyls that prophesied at Delphi. In the Vatican Museum are many statues of the gods that formed “Christianity,” including goddesses that became “Mary” as the “Queen of Heaven.” The “Queen of Heaven” goes back to Nimrod’s wife, Semaramis, who said that she conceived Tammuz, her son-god child, by the rays of the sun – so that he was “virgin born.”

Satan/Lucifer/Devil/Dragon knew from the foundation of the world what Yahuweh had planned in Messiah Yahushua, and thus he began to pervert it immediately after the Flood, by making all of his gods (fallen angels) to be like the coming Messiah.
We thank Elohim for the “Protestant Reformation,” which restored to us salvation by faith and gave us the Word in our own language! However, at the time of the Reformation, Jesuits were horrified that the Bible would be in the language of the people, and people would stop bowing to the pope. So they banned all Roman Catholics from reading the Bible.
The Reformation also restored to us the realization that we can have a personal relationship with Elohim. To that we say a resounding “Hallelujah!”
But we will see that Rome’s anti-Semitic roots came through strongly and unchanged. Even Martin Luther, just before his death, made a scathing speech against the Jews.

Replacement theology is the foundation of the Roman church system, and of many Protestant denominations. The core of it is anti-Semitism. Today, many mainline denominational churches lead anti-Semitism in Europe.
In 325 CE, Roman Emperor Constantine the Great, called for the first “Ecumenical Council” at Nicaea. He led the Council. Like King Jeroboam before him, he set attitudes and beliefs that created a “golden calf” religion. He named himself the Pontifex Maximus--the supreme pontiff of the church--and expected to be worshipped as such. In Rome, as in all the ancient world powers, to be religiously different became defined as treason--a political crime.
From Constantine’s Sword by James Carroll, pages 188-190: “For the first time in history, the universal Christian Church was seen to need a defined
Orthodoxy--a word derived from the Greek for `right thinking.’ This resulted from what might be called the first law of exclusion: `You can’t say who is out unless you can say what it is to be in.’ Thus, the now absolute and sole Caesar, demonstrating an authority no one had ever exercised before, summoned the bishops of the Church to a meeting over which he himself would preside: `Wherefore I signify to you, my beloved brethren, that all of you promptly assemble at the said city, that is at Nicaea.’ Two hundred and fifty of them came. He would not let them leave until they had begun to do for the Church what he had been doing for the empire. This meeting was the Council of Nicaea, the first Ecumenical Council of the Church. It took place in 325CE. Constantine exiled all dissenters. Christians still recite this formula as the Nicene Creed. As we stand solemnly at the midpoint of a Sunday liturgy--letting the familiar words roll off our tongues--we think of
the creed as a religious necessity, perhaps treasuring it as such, as I

do. We give not a thought to its first function as a kind of loyalty oath, fulfilling a political necessity as much as a religious one.”

The Nicene Creed, and Constantine’s “cross” that he fashioned into his sword, and the hatred of the Jews which he created in the minds of Christians, became the foundation of the new Church, along with the mixing of Greek and Roman paganism with the basic belief of His true followers. At this council, many new doctrines were established--days were changed to unite pagans and Christians into one universal church that united the Roman Empire. It was a mixture of the worship of the sun god under the name of Mithras and some truths regarding Yahushua--but not His Jewishness.
In 313 CE the Edict of Milan was enacted, ending persecution for Christians. This is what the history books say. Actually, persecution stepped up a notch for those that guarded the Torah, had a copy of Hebrew Matthew, and believed in Messiah Yahushua. Persecution only ended if they converted to Constantine’s new religion.

Yet even though Constantine had told about his “conversion” to Christianity, he killed his wife and son after that, and continued until his death to worship the sun god Sol Invictus under the name Mithra--the Unconquerable Sun.

From Constantine’s Sword, pages 182-185: “Fierce Christian devotion to a conqueror whose miraculous conversion proved the truth of their faith would have made Christians powerful allies. Within a year of the Milvian Bridge, Constantine controlled the entire Western empire. Consistent with his new friendliness toward Christianity, Constantine proposed an end to the persecution of the Church, which he, like his father, had never carried out in any case. His one remaining rival Licinius, agreed. They met at Milan in 313 CE and jointly issued the Edict of Milan, granting universal religious freedom
to pagans, Christians and Jews. Again, we think of the words `pagan,’ `Christian,’ and `Jew,’ as defining distinct groups, but the fluid interchange among them in that period of massive social mutation is striking. As seen in Constantine’s originating piety, that supreme Deity would have been associated with the sun, and pagans would have recognized with reason, their own solar cult in such Christian practices as orienting churches to the east, worshipping on “sun day” and celebrating the birth of the deity at the winter solstice. The cross of Christ as the standard to march behind would have evoked the ancestral totem of the sacred tree. Thus while he was ordaining tolerance among religions, he was preparing to abolish tolerance within Christianity. In 315 CE Constantine issued the edict, referred to earlier, singling out Jews, making it illegal for them to proselytize. It therefore marked the decisive shift of weight in a balance that would now forever tilt against the Jews.”

At the Milvian Bridge, Constantine supposedly saw a vision of either the “cross,” or the Greek “chi rho,” in the sun, and heard a voice saying, “in this sign conquer.” He proceeded to create a sword in the shape of the cross he supposedly saw, and he used it to defeat his enemies. Yet, the cross was a pagan symbol of fertility throughout all ancient pagan cultures around the world. The Christians never used it before as a symbol, since Yahushua was crucified on a stake-pole, the “accursed tree” as prophesied in the Torah, Psalms and Prophets. (Deuteronomy 21:22-23; Psalm 22; Isaiah 53))

I was in Rome on assignment for Yahuweh in 2012 and 2013. In 2013, I was with my son and daughter-in-law. We walked along the Milvian Bridge across the Tiber River. Hard to think that on that bridge the Roman Emperor Constantine saw a vision that produced a 1.2 billion-member religion, headquartered in a “Vatican State,” just down the road.
The Church system from its inception has been anti-Semitic to the core, having tortured and murdered millions of Jews and true believers in Yahushua for almost 1,700 years to the present day, and so is pictured in the Revelation as the Great Whore--Revelation 17.

From its beginning the new religion was “spread by the sword” and destroyed everything that opposed its power by purposed and methodical murder. This is exactly how Islam also was spread.

For examples, the Church started the Crusades and the Inquisitions, like the Spanish Inquisition and its 300 years of torture and murder of Jews and true believers in the Messiah Yahushua. The Inquisition files have never been closed. They remain in the Vatican. Former Pope Benedict was the guardian of the Inquisition files for Pope John Paul II. In other words, as far as the Church is concerned, the Inquisition is still alive and well against Jews and believers who guard the Torah of Yahuweh and who will not submit to the rule of the Roman Pope.

The Roman Catholic Church backed the Communists. Then they backed Hitler in their murder of Jews and true believers in Yahushua Messiah in this last century. They didn’t just back Hitler in word, but in deed - Priests and nuns took part in some of the greatest atrocities the world has ever known against the Jews.

The cross was the “sacramental object” that inspired all of the murder of His true believers, and his Jewish people as a whole.
Constantine’s Sword, page 300, “Constantine changed history, and the very meaning of Jesus Christ, by turning the cross into a sword.” He went on to say that Popes, with great political power, would change history again into the “violence of the church” and “the one sword of Constantine would become the two swords of the Inquisition.”

According to the “church,” a “heretic” was anyone who opposed the control, the power and the rule of the Roman pope. During the reign of the Roman Empire, the Caesars demanded worship, making themselves out to be gods. Temples of emperor-worship were set up throughout the empire. Anyone who did not worship the emperor was killed. This is exactly what will happen with the ruler of the coming one world government. (Revelation 13)

Their political and economic control has ruled the world system since its inception in 325CE. Today the Vatican is strongly calling for world governance, and a world economic system. They are fast joining all religions under their umbrella, in the name of peace. Yet, the history of the Roman Catholic Church is “drunk with the blood of the saints,” as Revelation 17 describes so well.
Page 346, Constantine’s Sword: “Judaizing, the mingling of Christian and Jewish elements of faith, cult and calendar, was defined as heresy. It led to madness of killing anyone who believed in both Jesus and practiced anything Jewish.”
I recommend the book by Italian journalist, Giulio Meotti, entitled The Vatican Against Israel, which has one quote after another as to why today the Roman Catholic Church sides with Palestinians blatantly against Israel. It can be bought on Amazon Kindle as well as in paperback form.

One main reason why the Vatican is so fiercely against Israel, so they say, is that they believe that when the Jews killed Christ, they forfeited their covenant with God, and thus are destined to wander the earth, to never have a homeland of their own. But, then it must be also remembered that it was the Vatican that created Islam for the purpose of getting East Jerusalem for themselves. Their scheme has worked well so far!

From Rule by Secrecy by Jim Marrs, c. 2000, pages 327-328, 354: “To counter Arianism, (Arianism, named after the Alexandrian priest Arius, taught that God created everything including Jesus and therefore, Jesus was not himself God, but rather a heavenly teacher, a messiah) the Roman Emperor Constantine had convened the Council of Nicaea in CE 325. The council, under firm control of the Roman Church, declared that God was a Trinity--Father, Son and Spirit…Arius and his followers were banished.”

Of course, we know that the “trinity” is a pagan concept that began with Nimrod, Tammuz and Semaramis not long after the Flood.

For more on this, I recommend the book Babylon Religion by David W. Daniels. It is presented partly in cartoon form, and is very clearly presented.

From my study “Exposing the Lies of Monotheism,” page 3: “So what about Christianity in general? The doctrine of the trinity denies that there is a separate Father and a Son. The Catholic Encyclopedia defines trinity this way: “The Father, Son, and Holy Spirit are three hypo-stases, or personalities, of one being.” This is taken from Gnosticism: One being with three personalities manifesting in three ways.
Growing up in the Baptist Church, I was taught to think of the trinity like an egg: One egg with three parts--the yoke, the white and the shell, or like one tree, with its trunk, branches, and leaves. The Catholic Encyclopedia says it like this: There is a sun--the Father--and its rays, the Son, and its brightness--the Holy Spirit.” But, this is exactly what Semaramis taught about Nimrod and Tammuz. Nimrod died and became the sun god. Tammuz was the savior-god, whom she got pregnant with by the rays of the sun (the Holy Spirit), and she was the Queen of Heaven.
The Roman Catholic doctrine on the trinity says that the Father poured Himself out and became the Son. The doctrine of the trinity denies the Father and the Son as two individual Persons.
Psalm 2:7: “Yahuweh said to Me, `You are My Son. Today I have begotten you. Ask of Me, and I will make the nations your inheritance.’ ” The word “begotten” means to bring forth, in the sense of having a baby. From the inner being of the Spirit of Yahuweh, came forth the form of Yahushua. The two are separate. According to the whole Word, I declare: I am not a Monotheist, nor am I a Trinitarian. There is a Father, and there is a Son. The Spirit is the Father – for the Father is Spirit.

II Corinthians 3:17-18: “Now Yahuweh is the Spirit, and where the Spirit of Yahuweh is, there is freedom. And we all, with unveiled face, see as in a mirror the esteem of Yahuweh, and are being transformed into the same likeness from esteem to esteem, as from Yahuweh the Spirit.” Can it get any clearer than that! Elohim is not a theology! He is a Father with a Son – both in the same likeness – Deity. But, the Father is the Most High, the Almighty, and the Son is in total alignment with His will. The Son appeared many times throughout the Tenach before He took flesh in the womb of Miriam.

I John 2:22-23: “Who is the liar, except the one denying that Yahuweh is the Messiah? This is the anti-messiah, the one denying the Father and the Son.” Denying that the Father and the Son are two separate beings, both Deity, but one in a Father and the other is a Son, and that’s their relationship. Eloah is singular, Elohim is plural. “In the beginning Elohim created the heavens and the earth.” (Genesis 1:1)

Quoting from Colossians 1:12-17:
“…giving thanks to the Father who has made us fit to share in the inheritance of the set-apart ones in light, who has delivered us from the authority of darkness, and transferred us into the Kingdom of His dear Son, in whom we have redemption through His blood and forgiveness of sin, who is the likeness of the invisible Elohim, the first-born of all creation. Because in Him were created all that are in the heavens and that are on earth, visible and invisible, …all have been created through Him and for Him. And He is before all, in Him all things hold together.”

Deuteronomy 6:4: “Hear oh Israel: Yahuweh, our Elohim, Yahuweh is one!” The word “one” is “echad” in Hebrew – a family word, denoting two in unity as one. The same word is used in Genesis 2:24: “And the man said, `This is now bone of my bones, and flesh of my flesh. The one is called “woman,” (“wombed man”) because she was taken out of man. For this cause a man shall leave his father and mother, and cleave to his wife, and they shall become one flesh” (echad).
Continuing from Rule by Secrecy by Jim Marrs, c. 2000, pages 327-328, 354: “There were now only two official `objects of worship’ --the Holy Trinity of God and the Emperor himself--the newly designated Savior of the world. Anyone who disputed this in any way was at once declared a heretic. Christians who attempted to retain loyalty to Jesus as the Messianic Christ were discounted by the Imperial Church as heathens.… The conflicts both within and without Christianity were settled by the Roman emperor Constantine in what Gardener described as `a strange buy-out by the enemy.’ Apart from various cultic beliefs, the Romans had worshipped the Emperors in the capacity as gods descended from others like Neptune and Jupiter,’ he said.”

“At the Council of Aries in 314CE, Constantine retained his own divine status by introducing the omnipotent God of the Christians as his personal sponsor. He then dealt with the anomalies of doctrine by replacing certain aspects of Christian ritual with the familiar pagan traditions of sun worship, together with other teachings of Syrian and Persian origins. In short the new religion of the Roman Church was constructed as a hybrid to appease all influential factions. By this means Constantine looked toward a common and unified world religion—Catholic,

meaning universal--with himself as its head. This attempt to co-opt Christianity was sealed at the Council of Nicaea in CE 325. One year later, Constantine ordered the confiscation and destruction of all works, which questioned the newly constructed orthodoxy and opened the Lateran Palace to the Bishop of Rome, creating an early Vatican of sorts.
In CE 331, the emperor ordered new copies made of Christian texts most of which had been lost or destroyed during the previous persecutions. It was at this point that most of the crucial alterations in the New Testament were probably made.”

In 2013, my son and daughter-in-law, and I, went to the Lateran Palace, the Pantheon, and the Vatican, to do very serious intercession for Yahuweh over these open portals to the kingdom of Lucifer. Intercession has to be done strictly under the guidance of Yahuweh, or else it is a dangerous practice for the unskilled. Constantine took the gods of the Pantheon, reduced them down to one, Iesous/Yesu. The Lateran Cathedral today is still the pope’s Cathedral, where each new pope is enthroned as ruler of the church.
Regarding the eradication of “heretics” by the Church, which began from its inception, we read here about the infamous Spanish Inquisition (which began in the mid-1400’s).
On page 355 of Constantine’s Sword, James Carroll says, ”The Inquisition had been active against heresy in France, Germany and elsewhere.”
Then the Inquisition came to Spain, where as an institution it lasted 300 years. Later it transferred to Mexico City as a headquarters, all the way down to northern Colombia, and lasted 300 years.

The Inquisition began issuing its findings “that the Christians were generally involved in Jewish rituals and obeying the Jewish religion, and that their heretical behavior should not be tolerated. In towns and cities, the tribunal sessions involved open-air processions, elaborate liturgy…in which heretics either recanted or were put to death.”
Pages 357 and 358 of Constantine’s Sword: “The cross, as we saw, featured as a sacramental object at the beginning of the inquisitorial procedures, the friar holding up the crucifix for the swearing of the informant’s oath. Repentant heretics were reconciled to the church by being signed with the cross on the forehead. As the friar intoned, `receive the sign of the cross which you denied and lost through being deceived.’ ” (Does this sound like something out of Revelation 13?)

What was the church’s idea of a heretic through its history? From page 356 of Constantine’s Sword: “When the inquisitors began operations in a district”--this summary is from Henry Kamen’s Inquisition and Society in Spain--“they would first present their credentials to the local Church and secular authorities, and announce a Sunday or a feast day when all residents would have to go to high mass, together with their children and servants, and hear the `edict’ read. At the end of the sermon or the creed, the inquisitor or his representative would hold a crucifix in front of the congregation and ask everybody to raise their right hand, cross themselves
and repeat after him a solemn oath to support the Inquisition and its ministers. He would proceed to read the `edict.’ The edict typically included a demand that all present denounce any Christian who `keeps the Sabbath according to the Law of Moses--using no lights from Friday evenings onward or has eaten meat in Lent, or any parents placing their hands on the heads of their children without making the sign of the cross, or if they recite the Psalms without the Gloria Patri, or if anyone on his deathbed turns to the wall to die.’ ”…“Torture was commonly used in criminal procedures in that era, and it was a method of the Inquisition applied as a way of forcing confessions. Careful records were kept of the proceedings. Here again from Kaman, is the partial transcript of the interrogation of one woman accused, in 1568, of refusing to eat the flesh of pigs and of refusing to do housework on Saturdays”… To summarize the transcript: She was severely tortured almost to death.
From Rabbi Michael Brown’s book, Our Hands Are Stained with Blood, he clarifies a point regarding the Spanish Inquisition. On page 77-78, he says, “How many of us know that there was one particular `heresy’ the Spanish Inquisition sought to uncover and destroy? There was a witch-hunt against baptized Jews who maintained any vestige of Jewishness! These Catholic Jews (called `Marranos,’ `Conversos,’ or `New Christians’), violently forced to covert in the first place, were carefully watched to see if they were practicing `heresy.’ Heretical practices included failure to eat pork, failure to work on Saturday, failure to wear one’s best clothing on Sunday, keeping the biblical feasts, observing any Jewish customs of any kind, saying any Jewish prayers, preparing food according to the Jewish law, associating with non-baptized Jews; and intermarriage of children of Marrano families with children of other Marrano families. Violators, or frequently those merely accused of being violators, would have their property confiscated. They would be subjected to harsh confinement and horrible torture, leading to mock trials, degradation and often death at the stake. If those sentenced to die would renounce their `heresies’ and publicly confess the Faith, then the church would show them mercy: They would be strangled and then put in the flame, burned dead instead of alive.”

In the times to come the Inquisition and all forms of purging from pogroms to another holocaust will come upon this world for those who are Torah-observant Jews and those believers in Messiah Yahushua would also keep the Torah.
David Rausch’s book Legacy of Hatred, page 27, provides a vivid account of the taking of Jerusalem by the Pope’s Crusaders in the Middle Ages: “They
burned the Jews alive in the chief synagogue of Jerusalem, circling the screaming, flame-tortured humanity singing `Christ We Adore Thee,’ with their Crusader crosses held high. As described by Robert Payne `The massacre at Jerusalem was carried out deliberately; it was the result of settled policy. Jerusalem was to become a Christian city. The Jews, too, must be destroyed. They had all rushed to the chief synagogue, where they hoped to receive shelter and protection. The Crusaders, hungry for simple solutions, burned down the synagogue with the Jews inside. Earlier that day, while the Crusaders ran over the mutilated bodies of those they had killed, as though they were a carpet spread for them, one of the leaders, Raymond of Aguilers, quoted Psalm 118:22 with approval: “This is the day the Lord has made. We shall rejoice and be glad in it.” ’ ”

Study the history of the Crusades and the Inquisition. These things will return on a worldwide basis soon! Is this the church you want to identify with, who is still killing true believers and will continue to kill millions under the Great Whore church’s false prophet? As we will see later in this study, Protestantism has been declared “dead,” by chief Protestant leaders, including Evangelical, who have joined in unity with the pope once again, saying “we’re not protesting anything.”

The Great Whore church of Revelation 17 is “drunk with the blood of the set-apart ones.” Its pagan base is oriented in the gods of Greece and Rome and Persia (Mithra). The history of the church is one of filth, whoredom, prostitution, and sexual perversion, which has led its members to violate the marriage Covenant of the Elohim of Israel, cut with His people on Mt. Sinai.
Dave Hunt’s The Woman Rides The Beast is a good book to start with for information on this whore church--why it is called a “whore.”

Today, people like myself have found the truth of what Yahushua left us at His ascension. The Church is NOT what Yahushua left us!

The word “church” comes from the West Germanic “kirche” (Kirk), and was first introduced into the English Bible in the King James Version. The old English word comes from Circe. You will see it spelled CHIRCHE written above many old “church’ entrances throughout England. It is a word based on the Greek god Circe, daughter of the sun god Helios. Circe was famous among pagans for turning men into pigs or other animals using drugs. The original English translation from the Greek text by John Wycliffe (about 1380) used the word “congregation” for the Greek “ecclesia”—the called out body of believers, who kept His Torah and believed in Messiah Yahushua. Yahushua left us an ecclesia, a congregation, an assembly of His set-apart ones, who were in covenant with Israel, through the blood of the Lamb. He left His Body as a set-apart group that was never meant to mix with the world system, but to remain undefiled and pure unto Him.
More on the Inquisition from page 361 of Constantine’s Sword by James Carroll: “We have been informed by the Inquisitors that the mingling of Jews with Christians leads to the worst of evils. In consequence, our holy Catholic faith is debased and humbled. We have thus arrived at the conclusion that the only efficacious means to put an end to these evils consists in the definitive breaking of all relations between Jews and Christians, and this can only be obtained by their expulsion from our kingdom.”

In 1492, on the 9th of Av (Hebrew calendar-July/August), the day when the two temples in Jerusalem were destroyed in history, Spain told the Jews if they were not out by midnight, they’d be killed. Christopher Columbus (not his real name) went to the King and Queen asking for ships to find a new world--and it was granted to him. This Jew, with his Jewish crew, sailed on that night and landed somewhere in Central America on the 1st day of the Feast of Tabernacles--October 12, 1492. He dedicated the new world to the Elohim of Israel. History sure doesn’t tell you that!
In Protestantism, a “heretic,” is someone who opposes the doctrine of the denomination, the organization or the individual pastor or church leader, though that severe word is not usually used. But, it is still a Roman-based spirit of superiority, exclusiveness, pride, haughtiness, self-righteousness, control, and down right wickedness.
Commonly people say: “Come to my church,” “come hear my pastor,” “my church says,” “my pastor says,” or “my pastor thinks.” It is common rhetoric. But, very few know Him! Very few know His Word! We are disciples of whoever teaches us! The word “disciple” means “a taught one.” You are either a disciple of Yahuweh’s Spirit, or of some human. Very few people are led by the Spirit of Yahuweh. Western Greek-Roman mind programming has left people dependent on other human beings, and devoid of understanding life with Yahuweh! I receive fresh revelation on His Word almost daily. Why? Because as His servant I do what servants are supposed to do--Acts 6:4: give myself to the study of the Word and prayer. I live in His Presence!

Psalm 91:1 is the condition for receiving the blessings of the rest of the Psalm – dwelling, abiding, in His Presence!

He teaches us personally with His revelation knowledge if we let Him. I have trained ministers, church leaders, and pastors, in seminars and Bible Colleges. Most are great about doing things, like visiting, preaching and sharing the gospel, but in my many years, I have only found a hand-full who know how to hear Him. What a horrible tragedy!!

The foundation of deception is laid in rejection of Yahuweh, ignorance of His Word, ignorance of His Person—His nature, ways, and thinking— in pride,
selfish ambition, selfish desires, self-preservation, lust for power, lust for wealth, lusts of the flesh, and willful rejection of the Truth for personal advantage. The foundation of deception was laid by Satan!

A spirit of rebellion has been at work in the human heart against submission to Elohim since Adam’s willful disobedience to His one simple command. Rebellion, disobedience and unbelief are at the core of human nature. Human nature is at war with Yahuweh’s right-rulings and judgments, and unless we submit to His requirements for acceptance into His kingdom, we will be escorted in our eternal judgment to “outer darkness, where there will be wailing and gnashing of teeth.”
Ya’cob 4:4: “Adulterers and adulteresses! Do you not know that friendship with this world is enmity with Elohim? Whoever, therefore, intends to be a friend of the world makes himself an enemy of Elohim.”

The church system is of the world! The church system is controlled by the “god of this world,” – Lucifer/Satan! We have to live in this world as it is until Messiah comes, but He has called us to radical set-apartness unto Him!

I John 2:15-17: “Do not love the world, or what is in the world. If anyone loves the world, the love of the Father is not in him. Because all that is in the world—the lusts of the flesh, the lust of the eyes and the pride of life—is not of the Father, but is of the world. And the world is passing away, and the lusts of it, but the one doing the will of Elohim remains forever!”

Grace, (kavod, the weight of His esteem), and mercy, are for the repentant who desire to stop sinning, not those who come to an easy-going Jesus, or before a priest in the Catholic Church. He can’t bless willful disobedience any more than any parent can bless it in a rebellious child.
Read carefully I John 3. It clearly speaks in details the words of Yahuweh to Ezekiel, “the soul that sins, it shall die.” We can’t claim exemption and an excuse for continuing to sin because we prayed a “sinner’s prayer.” The sign of a truly born again one is a new nature, Elohim’s nature, which has no desire to live in sin! Hebrew 12 tells us that those He loves, He disciplines and corrects--otherwise they are “bastards.” (KJV)

The man-made religion of Christianity did a fine job of selling us out! Constantine’s religion of easy grace did away with what it means to be truly born again, and out of the kingdom of darkness, because Constantine’s church is an extension of the kingdom of darkness using Nimrod’s religion and all his successors!

Yahushua did not come to make a covenant with this pagan church—but to restore His Covenant with His people of the House of Ya’cob. Read King David’s prayer in II Samuel 7:22-26, with Deuteronomy 7.

[Refer to: “Royal Secrets and Exclusivity”]

Much of our embedded thinking comes from the ensuing years after the Council of Nicaea when monks, priests, bishops, cardinals and popes added their opinions, ideas, suggestions and demands to the list of what was to be believed to be a good member of the Church. We have to take the time to allow Him to re-program us by His Spirit! I had eight years in the Negev Desert for Him to do this, and I am so grateful for His Teaching!
It says in Proverbs: “A good name is preferable to great riches.” If you love Him, don’t call your Elohim by pagan names and titles.
Exodus 23:13: “And in all that I have said to you take heed. And make no mention of the name of other gods, let it not be heard from your mouth.”
Most people don’t realize how pagan the English language is, and most all languages other than Hebrew. Even the months and days of the week are the names of pagan gods. In Hebrew, days are numbered from day one to day 6, the seventh day being Shabbat (Sabbath). At least 25 pagan names, titles and words were incorporated into the Greek text of the Messianic Writings, in an attempt to destroy His Jewish heritage, and ours.
C.J. Koster wrote Come Out of Her My People, which exposes the 25 pagan words, letting us know what the words really mean in Hebrew. He was also the main translator of The Scriptures version of the Bible, which is one of the best translations, for it uses correct words and names.
The Word was translated into other pagan languages, which use pagan names and words also. The Scriptures were originally written in His language--Hebrew. In the first century BCE and into the 1st century CE, the rabbis said that they would rather eat swine’s flesh than speak Greek.
The Greek language, like all the languages of the pagans, was filled with the names of their gods. Not too many years ago, copies of Matthew were found in Hebrew, from the 13th century. It was their having Matthew in Hebrew that caused such rage in the Roman Catholic Church against true believers.
Matthew 1:21: “And she shall give birth to a Son, and shall call His Name Yahushua, for He shall save His people from their sins.”
What people? - The children of Abraham, Yitzak, and Ya’cob! (Exodus 3:15)
The Scriptures are written to a biological family in twelve tribes, in one geographic location--Judea and Samaria--today known as Israel! Yes, all people have the privilege of coming into that family’s inheritance though the blood of Yahushua, and be “grafted” into the tree of Israel.
The Creator calls all people to repentance. From Exodus 12:48-49, Isaiah 56:6-8, Ezekiel 47:22-23 and forward, entrance into His family has always been through repentance, faith, and active participation in obeying His Covenant! The gates of the eternal cities are named for the 12 tribes of Israel. He is the Elohim of Israel. The Covenant in His blood, from Jeremiah’s prophecy (Jeremiah 31:31-34) to the sacrifice of Himself, was called a renewed Covenant with His people.
When we come to the Jewish Savior, He brings us into fellowship with the Elohim of Israel, Yahuweh—Abba/Father. Ephesians 2:8-9 says we enter into the Covenant by faith in Yahushua.
Isaiah 45:21-22: “There is no god besides Me, a righteous El and a Savior, there is none besides Me. Turn to Me and be saved, all you ends of the earth! For I am El, and there is none else.”

The foundation of deception, which began shortly after Yahushua’s ascension, is the same in 2014 CE as it was then. It is the rebellion of defiled human nature against the only true Elohim and His rule over man, and the exaltation of man as god. It is Satan-based worship hidden in man-based worship. In the Garden of Eden Satan wanted worship. He deceived Eve into thinking that what Yahuweh wanted was a deception. She thought Yahuweh was cheating her. He thought He was demanding something of her for her harm. It is time to get back to the truth of Yahuweh. Satan found a friend in Nimrod and Semaramis. To continue to belong to and identify with the pagan-based church system as well as the demonic-led world system is to also identify with their sins and their judgments that are coming soon. (Revelation 18:4) “Come out of her My people, lest you share in her sins and lest you receive of her plagues.”
Revelation 18:4 has become my watchman’s cry!
The attitude that brings deception is “what’s in it for me?” The attitude that opens the door to deception is: “how can I rule my own life and maintain the lifestyle that I want, without anyone or anything telling me what to do?” It is the attitude of: “how can I get the free gift of eternal life, and not have any responsibility to maintain it?”
Satan presented this to Yahushua in Matthew 4: “All these things I give you if you fall down and worship me.” Then Yahushua said, “Go, Satan! For it has been written, `you shall worship Yahuweh your Elohim, and Him alone you shall serve.’ And the devil left Him.” Humans try to escape the hard road, but deception hides the entrance to the lake of fire.
[Refer to: “Walk the Hard Road”]

Satan appears as an angel of light. He doesn’t appear in a red suit, with horns and pitchfork. He comes subtly as a spiritual angel of light.

Nimrod’s tower of Babel had a star gate at the top, into which he desired to go into the throne room of Yahuweh and kill Him. Nimrod had the spirit of Lucifer! (Genesis 11; Isaiah 14:11-16)

Anti-Messiah, “the Beast, will bring down most of the world’s people by “flattery,’ (Daniel 11). Flattery is Satan’s usual approach.
He makes his way so nice, easy, righteous, and good-looking. Deception is rampant in our day! And because it is, people by the millions will embrace anti-messiah’s flattery! He appeals to our pride. Watch out for flattery—it is the opening to the lake of fire. It comes with beguiling and seducing spirits, and you find yourself trapped in a web of your own making.
There is nothing in the Word about an end-time revival with a worldwide “harvest of souls.” Messiah and His disciples preached “the Gospel of the Kingdom.” This Good News is about repentance, and restoration back to the authority of the King of the Kingdom. There is much in the Word about an end-time falling away, and a time of tribulation, shaking, and purging.
Prepare to receive His Truth! But, I warn you: If you are tightly in the grip of deception already, truth may sound like a lie to you, and even blasphemy! (John 16:1-2)
The word “tribulation” comes from the Latin word “tribulum,” which is a type of threshing instrument that separates wheat from chaff. That’s the purpose of the time of tribulation, and the Day of Yahuweh--to purge out of His Kingdom all that offends Him. (Matthew 13)

Hebrews 12:25-29: “Take heed not to refuse the One speaking. For if those did not escape who refused the warning on earth, much less we who turn away from Him from heaven, whose voice shook the earth then, but now He has promised saying `Yet once more I shake not only the earth, but also the heaven.’ And this `Yet once more’ makes clear the removal of what is shaken--as having been made--so that the unshaken matters might remain. Therefore, receiving an unshakeable reign, let us hold the favor, through which we serve Elohim pleasingly with reverence and awe, for indeed, our Elohim is a consuming fire.”
Those things that are “made” will be removed. The whore-pagan man-made system will be burned with fire. It’s time we got out of it totally!

A greatest deception is that Christianity perverts the meaning of love, and does not teach a correct understanding of “the fear of Yahuweh.”

Psalm 111:10: “The fear of Yahuweh is the beginning of wisdom.”

Matthew 10:28: “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 Gehennah.” (“Gehennah” is a symbolic word for the lake of fire)
So, most people have gotten very loose with Him--familiar and shallow.
The tares, and chaff, are burned first--THEN the wheat is gathered into His barns. (Matthew 13:30-43)

The tares are those who are not born-again, they have no life within their spirit, but they look spiritual and good because they mingle with the wheat--the born again ones. They embraced a religious belief-system, but they are unconnected to life in Yahushua and Yahuweh. This is the majority of the 2.2

billion Christians in our world today, which includes Messianic-Christians, also. Guarding the Torah saves no one, anymore than stopping at red lights gives you status with the President of the United States. Guarding Torah is our privilege as born-again (by faith) citizens of the Kingdom of Elohim!

The chaff is the outer covering that clings to the wheat. “Chaff” represents our own personal sin that rebels against His Torah, and attitudes that lead us away from His Presence. The tares are gathered and burned at Messiah’s coming. But, the chaff is blown away daily as we submit to the working of the Spirit within us. The wheat, free of tares and chaff, will be gathered unto Him at the resurrection of the redeemed.
In Isaiah 5:24, we also see that “chaff” that remains on a person brings severe judgment from Yahuweh. The fire of His wrath will burn the chaff. This inspires us to submit to the Spirit to cleanse us thoroughly!

The “tare” or “darnel” looks like wheat. It is very deceptive, until the time of the harvest when this weed--which looks so much like wheat that it is undetectable until the harvest, when it quickly sprouts up higher than the wheat. Then the harvesters can spot it easily, and pluck it up for burning. Yahushua waits for the harvest. He says not to pluck up the tares early, because some of the wheat might be yanked up, too.
But, in the days of world-wide tribulation, the Word tells us that Father gives permission to the anti-messiah to wear out the set-apart ones, and overcome them if possible, so that the true wheat will be seen clearly from the pretending tares. (Daniel 7)

To preserve his own life, Peter denied knowing Yahushua, even though he thought he’d be faithful to death. When death was in his face, he chose the easy way out. Deception is all about choosing the easy way to preserve our lives.
But, Matthew 7:13-14: The hard-pressed road leads to the narrow gate of life eternal, but few find it. The broad road, following deception, leads to the lake of fire, and “many” travel on this road.

Revelation 12:11 speaks of those today, as in China, who are dying at a rate of 20 per hour for their faith, and those in the future who will be slaughtered because they believe in Yahushua. It says, speaking of their triumph over the one world leader who is coming, who will be empowered by Satan: “And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death.”

I recently got an e-mail from a friend who said that her pastor preached on Revelation 12:11, but he did not mention that last phrase. Afterwards, she asked him about why he left that out. He said: “I purposely left that out because it would scare too many of my parishioners.” The easy-going church has no idea of what is coming, and will not be prepared! A worldwide
Inquisition is being prepared by the Jesuit-controlled Vatican. The Inquisition never died. Before he became pope, Pope Benedict, was the guardian of the Inquisition Files of the Vatican.
I gave some Voice of the Martyrs materials to the Youth Pastor of my church a few years ago. He looked them over, and later said he could not share it with the high school children because the material was too frightening. Yet high school “children” have pre-marital sex, are homosexual oriented, steal, take drugs, consume alcohol on a regular basis, smoke cigarettes, watch X-rated movies, are involved in Satanism, and/or the occult, and form gangs that hurt people. But, to learn about how true believers are being persecuted in about 40 countries of our world is too scary for them. Absolutely insane reasoning!

I went into Mainland China over 40 times taking Bibles to the over 100 million true believers who are persecuted so terribly that the average pastor is in prison 17 years. They are denied rights, put in prison for years, tortured, and killed, simply because they believe in the Elohim of the Bible.

Millions of our brothers and sisters in southern Sudan and in Indonesia were being slaughtered while the top news story in America for a year was the O.J. Simpson trial. I met 15 brothers who escaped into Jordan. They saw their families killed as they fled their villages in Sudan. The reason for the slaughter?--America wanted to “clear” southern Sudan to get at the oil. Their problem was those millions of Christians living in mud huts on oil-rich land. The Muslim government gladly slaughtered them. The government of Sudan was also kidnapping Christian boys and forcing them to memorize the Koran or die. The girls became sex slaves--some very little girls. I saw these boys with whipped backs and chains on their ankles for being “disobedient” in not wanting to learn the Koran.

Get involved in learning about and helping our persecuted brothers and sisters because it is coming to your front door. Unless you really know Him, you will be horrified and panic because of what is coming on the earth.

(Luke 21)

People can quote Hosea 4:6a all they want, but most Western Christians are not perishing for lack of knowledge. But we are perishing for parts two and three of that verse, which say, 1) “Because you have rejected knowledge, I have rejected you. 2) Since you have forgotten the Torah of your Elohim, I also forget your children.”
Constantine threw out the Torah and replaced it with His own creed.
Escapism requires no preparation for anything. We can just live the good life and get out of everything bad--at least that’s the religious fairytale mentality. But, that is against everything in the Word from Genesis to
Revelation. But, it is a doctrine of ease and comfort, and based on our fears of “losing” what we hold dear. In Acts 4 and 5, we read how the Apostles counted themselves worthy to suffer for Him. That is certainly not appealing to the flesh!
Luke 16:15: “You are those who declare yourselves righteous before men, but Elohim knows your heart, because what is highly thought of among men is an abomination in the sight of Elohim.” Now apply that to what the world loves, and you will learn a lot of truth.
And at the core of our escapist mentality is a very strong anti-Semitic message. It’s subtle, but it is there. I know, I used to teach dispensational eschatology for years. The doctrine of escaping before a seven-year tribulation, leaving the Jews to suffer while the good church banquets in heaven, is not in the Word anywhere at all! The ease-loving, comfort-driven world loves this idea of escaping all pain and suffering. But, it is not in the Word anywhere – the whole idea is foreign to the nature of Yahuweh.

There is not one verse in the entire Word that says there is a 7-year tribulation. All of this was conjured up by the Vatican Jesuits, passed into America from them by men like Kenneth Darby and C.I. Scofield.
This teaching says that before any suffering comes, the whole church gets supernaturally snatched out of this world and will spend seven years in heaven, while the world goes through hell, especially the Jews who deserve His wrath for rejecting “Christ.” It is based on one verse with one Latin word “rapturo” in I Thessalonians 4:17. This Scripture and all the Messianic Scriptures were written to Torah observant believers in the Jewish Messiah Yahushua. Even non-Israelite believers who guarded the Torah were grafted into Israel, and became partakers of His Covenant of Yahuweh.
Sha’ul says that we can know the timing of His return because we know His “seasons”--the seven Feasts of Yahuweh (Leviticus 23)--which are His divine appointments. (I Thessalonians 5:4-5) Messiah returns with the wrath of His Father on the Feast of Yom Teruah (the blowing of trumpets and shouting), “at the last trumpet.” (I Corinthians 15:51-58; Revelation 11:15-18)
These seven form the backbone of the entire plan of salvation from Messiah’s death on the stake at Pesach (Passover), His burial at the onset of the week of Unleavened Bread, His resurrection on the Feast of First Fruits, the outpouring of His Spirit on Pentecost (Shavu’ot), His return on the Feast of Trumpets (Yom Teruah), His pronouncing all Israel saved on Yom Kippur, and His setting up of His Kingdom on Sukkot (the Feast of Tabernacles).
As Sha’ul points out, Yahushua doesn’t just come whenever. He does not come “as a thief” to those who know the Feasts. Those feasts are eternal celebrations for all of His people.
It’s time to re-read the Word from start to finish without the intervention of man’s opinions, and let the Spirit of Yahuweh teach you. (I John 2:27) These feasts are the backbone of our salvation. Four of them have been fulfilled--three have not yet been fulfilled.

The early disciples, being Hebrews, knew that He was referring to the Feast of Trumpets, Yom Teruah, because of the buzzword: “no man knows the day or the hour.” Yahuweh is not a loose-goose god. He does everything in order by His standards. Thus, this idea of not knowing when He will return is against His nature. Messiah was referring to when the “last trumpet,” or shofar, would be blown announcing the opening of the gates of heaven for His descent. The disciples didn’t need any explanation, since that phrase also was what a Jewish son would say to people asking when he was coming for his bride. They knew it was the time of the appearance of the Bridegroom, the Messiah. Many things Yahushua said refer to the Bride, Bridegroom, and the wedding. But, you must have Hebrew roots to understand that. Without Hebrew roots, we come up with all kinds of ideas about what He said that are not right.
In ancient times, and today thanks to the Karaites Jews, the new months were declared at the sighting of the first sliver of the new moon. When at least two witnesses sighted the new moon, they would go before the High Priest and present their finding. They would be questioned. Then shofars would begin to blow, and fires would be lit on the Mount of Olives, and then throughout all of Israel, announcing the new month.
There is one Feast/Festival that begins at the sighting of the new moon – the Feast of Trumpets/Yom Teruah. In the future, the two witnesses of Revelation 11, whom anti-messiah kills, lie in the street in front of the Temple Mount. But, on the third day they arise, at the sighting of the new moon of Yom Teruah, the shofars are blown, and Messiah descends!

His culture is not like any other culture, and His thoughts are not like ours.
Yes, as He returns over Bozrah, just above Petra, Jordan, all the righteous dead will rise from their graves and be reunited with their spirit and soul – their “spirit-man.” Then those who are alive and have remained will be caught up to meet Him as He descends onto the Mount of Olives, then onto the Temple Mount. (Zechariah 14:1-5; Jude 1:14-15) He comes with all His set-apart ones. Our eternal home is on this earth.
At His second coming, we will be changed--our earthly bodies will put on a spiritual body like Messiah’s resurrected body! (Philippians 3:20-21, I John 3:1-3; I Corinthians 15:51-58)
There is only one resurrection of the justified at the beginning of the 1000-year reign of Messiah, and one resurrection of the damned, at the end of
the 1000-years when Father comes to earth. (John 5:25-29; Daniel 12:1-3; and Revelation 20:6 for examples) There are also nearly 300 verses in the Tenach about the resurrection of the righteous dead.
I Peter 1:19-21 and II Timothy 3:16-17 tell us that His Word is His Breath. There must be no “private interpretation!” Yet, Judaism, the Messianic Movement, and all 33,000 divisions of Christianity, each have their private interpretation of Scripture, taking verses here and there out of context, to justify their belief-systems. The only One who has the right to interpret the Word is the Author! But, most likely in the western world, the percentage of those that know the Author is less than 1%.

Deuteronomy 4:2: “Do not add to the Word I command you, and do not take away from it...” (Deuteronomy 12:32; Proverbs 30:6; Revelation 22:18-19)

Messiah will return with His robe splattered in blood, as He “treads out the winepress of the wrath of Elohim.” His return path is so clearly marked out in Scripture (Isaiah 63; Habakkuk 3, Revelation 19; Zechariah 14; Deuteronomy 33, etc) “Come Yahushua Come!”

When Constantine severed us from our Hebrew roots, he destroyed for us our understanding of the real plan of salvation and the knowledge of our true Messiah and Savior. To make a thorough study of the Seven Hebrew feasts is to study the backbone of the plan of salvation from His death to His ruling and reigning on the earth. It should be a priority to you! [Refer to my article: “Seven Appointments With Man”]

The new moon is to be celebrated because it begins His months. His calendar is certainly different that Rome’s sun god calendar. His celebrations are eternal commands! You may be thinking, “What, new moon what”? I did that when I first heard it. But, understand it or not, you’ll be celebrating it, and all the feasts and every Shabbat for a 1,000 years, and then--for eternity. (Isaiah 66:22-23, in context for starters)

Here’s the scenario for His coming and it is all according to Torah: The two witnesses of Revelation 11:3-13 (compare with Zechariah 4:11-14) are killed in the streets of Jerusalem, and ascend before the world into the presence of the High Priest Yahushua in heaven. Then the very next thing that happens is that the doors of heaven are opened and He descends.
His second coming is on a Shabbat and a new moon Ezekiel 46:1-3 tells us.

On one Shabbat in Jordan, I spent 15 hours looking up every verse on Shabbat. Did you know that the Word had so much to say about it? [Refer to: “Shabbat is Eternal,” and “The Sign of Identification”]
It is our day of rest. As a Christian minister, Sunday was always the busiest day of the week. Just getting to the church can mean a fight with your spouse, yelling at the kids, frustration with being late, no time for breakfast,
hoping for a donut and coffee in Sunday School, frustration with your hair and those uncomfortable clothes. And by the time you get there, you put on a smile and say everything’s wonderful. You’re children are in tears, you have bills that you can’t pay, your head hurts, and your husband is angry and frustrated because he lost his job on Friday, and you have to answer the question as to how you are with a lying “fine.” You know I’m telling the truth. It is a phony show from start to finish. Yes, we perhaps get some peace while we’re there, but the truth comes out after we get home--who really cares about our soul?
Though not a Torah-guarder, Christian author Frank Viola wrote a very truthful book about the roots of Christianity, entitled Paganized Christianity.
The Sunday church routine is similar to the way that the Greeks and Romans worshipped their gods. On Sun-day, they dressed up to impress others, and to honor their gods, and went to go to their basilicas, to perform their religious duties. Did you ever wonder about the routine of Sunday church, and all the things you have to do to do things right? Yahushua did not instigate any of it--none of it--at all! The pastor’s sermon--the focal point of every service, is not Scriptural. It is based on the Greek sophists, who would stand in an open place and present their oracles. People paid money to hear them. Rome liked the idea and adopted it. Even the choir was part of the worship of the gods. Viola’s book tells all!

I sat in Aqaba for 8 years on Friday mornings at my computer, and observed something very interesting. The local mosque was located two streets from my apartment. Five times a day the call for prayer went forth over the loud speaker. But, on Friday, here was their routine: 1) I heard the initial call for prayer over loud speakers. 2) I watched streams of cars coming, and men walking in their good dress-up clothes into the mosque. 3) I heard an opening “hymn,” sung by a single cantor, in eastern musical style. 4) I heard a loud, bombastic sermon, sometimes very angry, going on and on for about 30-40 minutes. 5) I heard a closing hymn by the same cantor. 6) I heard a “benediction”--a closing prayer. 7) Lastly, I saw streams of cars leaving, and men walking back home--their heads bowed, no smiles, no joy. These devoted men walked along fingering a type of “rosary” beads--prayer beads for Muslims. It is so much like the Sunday routine--it is amazing--because the foundation for that routine came from the Roman Catholic Church. Muslims worship Mary as the Queen of Heaven, and Jesus as a Prophet.
[For more on the worship of Mary among Muslims refer to: “Exposing the Real Agenda of Mary Worship”/April 10, 2013]
We learned “from the horse’s mouth” that the Vatican indeed created Islam as their sword – to forerun their takeover of the world, with the Jesuit-appointed pope ruling from the Temple Mount. By their own statement, the Jesuits purpose from the inception of their Order by Ignatius Loyola, was to put the pope in Jerusalem on a throne, “for the glory of the god that sits in St. Peter’s chair.”

In the pagan temples of Greece and Rome, platforms in their sanctuaries stood high above the people. The seats were in rows, so that the worshippers could see the priest and the choir. The priest’s sermon was the center of the “worship” and consumed the most time. Tired and mind-wandering people, at Sunday services, take into their belief system what their pastor or priest tells them, because he is considered an exalted minister of God, so, they reason that what he says must be the truth.
In most cultures the priest is honored above other people. In Matthew 23, speaks to the Pharisee’s love to be honored by men. It all is an abomination to Yahuweh who says in the 1st of the Ten Commandments: “You shall have no other gods in my face.” Humanism has become a religion in our world.

People are no different than in Moses’ day, when they told Moses to go hear from God for them, and they’d stay safe at the bottom of the mountain. Instead of a personal relationship with Him, all religions seek out a priest, pastor, medicine man, shaman, or someone they consider to be “spiritual” to be the go-between for them before God. Rome’s religion became a “spectator sport.” The people come and listen, then go home. Yahushua did not leave us with a spectator sport! Nor was the pastor ever to be the exalted center of performance, and the controller of the sheep. The “church” system of the West is no more than a social club, controlled and manipulated by a few at the top. It is all about control, power, and money.

I was a Church Music Minister in several churches. The idea of the “worship time,” beginning with fast music (called “praise”), then going to slow music (called worship), was to get the audience into a spiritual framework so that they will receive what the pastor told them in the sermon. It was to soften the soil so the seed would go in – so we thought. But, much of the time, what the pastor says is merely a mixture of a little truth with a lot of cultural and doctrinal error, manipulating Scripture to fit the sermon.

Most people would rather have someone go to God for them, and be spoon-feed once or twice a week, than to get to know Him personally. Most people who are not under persecution for their faith are lazy, and that laziness will cost them everything!

Matthew 16:24-25: “If anyone wishes to come after Me, let him deny himself, and take up his execution stake, and follow Me. For whoever wishes to save his life shall lose it, and whoever loses his life for My sake shall find it.”

John 10:27: “My sheep hear My voice and they follow Me!” He said that His sheep would not follow “the voice of the stranger.”
How many sheep today are following the voice of the stranger?
I Peter 4:1-2: “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 his life in the flesh for the lusts of men, but according to the will of Elohim.”
The pastorate in the Western world is often a cushy job. To tell their congregation the truth about what it means to be a disciple of Yahuweh could cost them their job. To tell their congregation to prepare for the coming of Messiah could cost them their reputation.

II Timothy 4:3-4: “There will come a time when they will not bear sound teaching, but according to their own desires shall heap up teachers for themselves who `tickle the ear’ and shall indeed turn away from the truth and be turned aside to myths.”

This is happening all around us!
A major example of the fakery of this whore system of Constantine is the multi-billion dollar a year business that promotes the escapist rapture teaching. It abounds with books, tapes, seminars, conferences, magazines, and TV appearances by big-name people. It is a big-name money club. Yes, some of what they say is right. But, the bottom line leads to complacency among the people. This very popular doctrine cuts against the very nature of Yahuweh who says that He will take His people through the flood, the fire, tribulation, and suffering. [Refer to the article “Through”] Isaiah 43:1-11 is one example of the nature of our Father to take us “through.”
The people who propagate this escapist, almost exclusive American doctrine which has spread to other countries, are not preparing people for the horrific tribulation that is coming upon the whole world. It is a foundation upon which major deceptions being built that are leading believers into deeper and deeper idolatry. It feeds the fears of people, too. It is the Roman edict of Constantine--no persecution for Christians. So therefore, enjoy the world all you can!

A really thorough book to read for truthful on-site reporting is The Incredible Cover-Up by Dave MacPherson, c. 1975. This book explores the roots of the pre-tribulation rapture teaching, which was in Port Glasgow, Scotland, in
1830. I also have information on its roots with the Jesuits at the time of the Reformation, and how they conscripted Darby into their plot, who conscripted C.I. Scofield, and Bullinger. MacPherson’s book is documented and scholarly. I can talk! I taught the pre-tribulation rapture for many years. I was ordained through an affiliate of the Assembly of God. I used the same few verses out of context to “prove” what was not in the rest of Scripture, or according to the nature of Yahuweh. At the time, I did not know the Elohim of Israel. Now I do, and love my Abba with all my heart!

The Tenach is the foundation for all belief. All that we believe must be found in the Tenach in at least two places to be valid. The Tenach speaks a lot about the resurrection of the just.

Millions upon millions of so-called “good Christians” will deny Jesus when they find out they are not going to get out of here. They will take the “mark” of the anti-messiah, because of fear of torture and death, and of seeing their children die. I’ve heard people say, including pastors who believe in the “rapture,” that if they don’t get out before the tribulation they will deny Jesus “because He’s not the God they thought He was.” I said that myself back in the 1980’s. So I understand the demonic hold this teaching has on people. You can tell it is a demonic hold because if the doctrine is challenged, people get very angry.
Yet, a man in Nigeria wrote a simple letter to the Voice of the Martyrs telling them that some Muslims had murdered his wife and his 5 children. As he watched them die, and his wife burned alive before him, he reported that he still could not deny his faith in Jesus. His one request to the western believers was that he might be strong and not deny Jesus. Does that make your “blood run cold?” It should. That choice is coming to you and your family--if you don’t die by gunshot, bomb, missile, chemicals, pestilence, natural disaster, rabid beasts, accidental, or natural death. Because if your faith is not tested, what good is it?

Let me bottom line the core of this escapism doctrine, which MacPherson’s book traces so well. (This basic information can be found also in encyclopedias and other reference books on Christian history.) In 1830, in Port Glasgow, Scotland, a 17 year-old girl named Margaret McDonald was a member of a church who had “millennial fever.” Many ecstatic manifestations were going on there, including many prophesies about His coming. Today it would be called a “revival.” However, Yahuweh’s revivals change whole areas and nations, and when He takes over whole societies are changed. Margaret had a vision. But, its contents didn’t get much further than Port Glasgow. In fact this “revival” didn’t get much outside of Port Glasgow, or outside of the church that the “revival’ was in. Not much came of it, until a very clever man came along, named Kenneth Darby, and interviewed shy Margaret. Whether he was fascinated at the sensational vision or not, he saw it as a real chance for self-promotion and personal gain, and so did many others. He influenced C.I. Scofield and Bullinger in

America. The Scofield Reference Bible propagated the fallacious theory of Dispensational Theology, which gave entrance for a pre-tribulation rapture.

I confess. In my early teaching days in the 1960s and 70s, I wore out three Scofield Reference Bibles. Isaiah 43:1-11]
I’ve heard TV preachers telling their audiences to repeat a prayer after them to “receive Jesus,” and they would be assured of being raptured before the tribulation. That is a pure lie by a false prophet! Then these teachers publish in their newsletters that so many thousands “received Jesus.”
Believe me, this anti-Scriptural, anti-Yahuweh, teaching is one of the greatest of all deceptions anyone could possibly believe.

In the true ecclesia of China, it is public confession of their faith by open baptism in the face of Communist spies that causes them to make a clean break with anything past. That’s the Scriptural way of confessing Him unto salvation—confessing with the mouth what is believed in the heart, and openly demonstrating it in baptism and lifestyle. A cruel death is a part of receiving His life for many believers. Their life is on the line. These people are truth-oriented. They live what they know. Few have a Bible of their own. His grace abounds to them! Deception is rampant among those who want to escape to save their lives!

Exposing more of our pagan roots, here is some more information regarding the predominant Reformation “father” in Constantine’s Sword, page 366-368. “Martin Luther posted his Ninety-five Theses on the door of a Wittenberg church in 1517. In 1543, he published an anti-Semitic text `On the Jews and Their Lies,’ and Hitler himself would appeal to anti-Jewish slanders that began with the great reformer himself. The tragic character of Luther’s impact on the fate of Jews in Germany is only fully apparent when `On the Jews and Their Lies’ is read against an earlier treatise, `That Jesus Christ was born a Jew,’ written twenty years earlier in 1523. During those twenty years, Luther had been seared in the fires of ferocious Catholic rejection. His bitterness poisoned much that began as good, including his attitude toward Jews. In his text `On the Jews and Their Lies’, Luther advocated the burning of synagogues. Luther lumped the Jews and the pope together as his mortal enemies.”

The Catholics figured because in his earlier writings he was a stout defender of the Jews, that he must be a “heretic.” Luther distinguished between the ancient Israelites, and the Jews of the Christian era. Much deception has come from doing that. Luther said (page 368): “`Know my dear Christian and do not doubt that next to the devil you have no enemy more cruel, more venomous and virulent, than the true Jew’…`They are for us a heavy burden, the calamity of our being; they are a pest in the midst of our
lands.’ ”

Reformation groups like the Calvinist Huguenots regarded the Jews in a much better light. Thus we see that anti-Semitism not just for religion but also for race (which began in the mid 1400’s in Spain) came through the Reformation with flying colors.
Blaming everything on the Jew has its origin in Trier, Germany, where hating the Jews actually began, with the “cross” of Constantine and his mother, Helena. Karl Marx was an X-Christian Jew-hater. He was born in Trier. This “heritage” of the church must be quickly abandoned. Of course, Jews and Christians who kept Torah were all lumped together as worthy of death.
It sounds like the great church “father” Augustine must have been Jewish.
In James Carroll’s book, Constantine’s Sword, pages 215-217, we learn that among the Church “fathers” he was remarkably sensitive to the “Jewish character of Christian faith, which derived from his close reading of Paul.”… Augustine argued `against Jerome that both Jesus and the first generation of Jewish apostles, Paul emphatically included, were, as Christians, also Torah-observant Jews.’ ” “Against those arguing that Jews were the enemies of Jesus, Augustine would insist, in effect, on considering the question in the light of Jesus’ own Jewishness. And even if such enmity was to be established, he could ask `Where in Jesus does one find an execution order?’ ” In Augustine’s famous writing The City of God, the cry of Augustine is: “Do not slay them!”
Satan hates Jews and Christians who believe in Messiah and also guard the Torah of Yahuweh. Look at Revelation 12:17 – look at who escapes from his clutches. It’s OK with Satan if you are a Christian, even a good one who goes to church every time the doors are open. He doesn’t care if you go to Bible studies, teach Sunday school, or even minister in the church, lead seminars, or pass out tracts. But if you start using the real Name of the Elohim that kicked him out of heaven and will destroy him in the lake of fire, and begin to guard His Torah, and submit yourself in obedience and fear to Yahuweh--THEN you have a problem, because you will get his attention quickly!
Look at the most powerful Name in the universe – the Name that Satan hates more than any name on earth or in heaven. This is the Name of the One who will defeat him. So, he’s tried through the millenniums to erase, change, hide, distort, and get rid of His Name. Then along came His Son who came in His Father’s Name, and Satan had to start all over again.

Zechariah 3:2: “And Yahuweh said to Satan, `Yahuweh rebukes you, Satan! Yahuweh who has chosen Yerushalayim rebukes you…”
His reference to Yerushalayim (Jerusalem) is a statement for now, as America and the whole 1st world international community seeks to give His City, East Yerushalayim, to His enemies! It is His dwelling forever! (Psalm 132:13-14) In these coming days Yahuweh will be Israel’s defense. Those who come against Israel are cursed. “I will bless those who bless you, and I will curse those who curse you.” (Genesis 12:3)

Blessing Israel and Israel’s Elohim is the ultimate insurance policy! Yahuweh arises to defend His people against the wrath of man and Devil. A time of testing comes to the nation of Israel. Yahuweh will have His remnant of all the tribes of Ya’cob. When the nations come against His City—Jerusalem—the world will know that He is Yahuweh! (Ezekiel 38-39; Zechariah 14:1-5) We’ve entered a time of the purging of all mankind.
Ezekiel 14: Ezekiel mentions three men, who if they were in the time of great tribulation, they would neither save son or daughter, but only their

own lives. Daniel was saved from man’s wrath. Job was saved from Satan’s wrath. Noah was saved from Yahuweh’s wrath. These three represent the set-apart remnant of these last days. He hides His righteous ones.
Proverbs 10:30: “The righteous shall never be removed, but the wicked shall not inhabit the earth.”
Yahushua said in His High Priest’s prayer to His Father (John 17): “I pray not that You take them out of the world, but that You keep them from the evil one.”
Preservation within the world is His modus operandi regarding His trusted children--like Daniel in the lion’s den, and the three Hebrew youths in the fiery furnace. Lot’s escape was only a few miles away. And when Noah “got out” he landed on a mountain, not on the golden streets of heaven. The true escapism is to be hidden in the secret place of His heart.
A lovely Jewish Woman, Bernice Weston--the founder of Weight Watchers--in talking to a friend about her Christian faith said, “All my growing up, all I knew was being called a `Christ killer’ by Christians.” Yes, this is horrible, but horribly common! Now the Roman Catholic Church is beginning to speak out against the “Christ killers” once again, loudly saying that Israel is killing poor Palestinians, while the truth is hidden. Israel is not the aggressor. Israel loves life. They try to preserve life, even the lives of their enemies. It is the Muslims who say they love death, and who sacrifice their children to be suicide bombers, or put them on the front lines in a battle and shoot them, so that they can claim Israel killed them.
Constantine used a semi-pagan creed--the Nicene Creed--a fertility symbol of the pagans (cross), and hate for Jews, as the foundation of his new religion. The focal doctrine of the Torah-guarding believers was always the resurrection. The whole church system is based on a foundation of mixture--and it will not stand the trials to come! All would-be world conquers have to have a villain to rally people around. Throughout history, the Jew has been peaceful and content, and prospered in societies UNTIL one person usually fanned fires of hate, and then the Jews were massacred. It is Satan who hates Jews and all the children of Ya’cob, because they are backed by Satan’s eternal enemy--Yahuweh.
When Mao came into China with the Communist Revolution, millions of Christians had been taught the un-Scriptural pre-tribulation “rapture” of the church. Since they were being killed and not raptured, they denied their faith in Jesus by the hundreds of thousands. In the 70’s, a Bishop of the church of China told Corrie Ten Boom to please tell the people of the West not to believe in the pre-tribulation rapture because hundreds of thousands threw away their faith in Jesus when Mao came in, because they did not escape. He told her to tell the Christians of the West to prepare for persecution. Now, I’m telling you---prepare for persecution, because it is coming! Your faith will be tested!! You must take sides, because like He said in Matthew 12:30, “He who is not with Me is against Me, and he who does not gather with Me scatter.” By not openly taking sides for Him, we have already taken steps to deny Him.
In North Korea the story is told of Christians who were hiding in the jungle from the vicious Communist regime. They were discovered, and the soldiers called for a tank. The parents of children had to lie face down in the dirt, while the tanks rolled over them from the feet upwards, crushing them to death. The children were shot after that. But before their parents died, they said to their children “we will see you in a few minutes.” The children knew that death was only a short separation between them and meeting their parents in the presence of their Savior. Have you taught your children how to stand in the face of death and remain loyal to Yahushua? This is the true faith that Yahushua left with us. These people will rule and reign with Him. In North Korea, to be found with even one page of the Bible means sure death.
In the days to come we will have to face whether to take an identification mark on our hand or forehead or not. To take it means eternal damnation, because it is siding with Satan. (Revelation 14) But, to not take it means certain physical death.
Revelation 12:11: “And they overcame him by the blood of the Lamb, and because of the word of their testimony, and they did not love their lives to the death.” Who is “him?” -- The world ruler of Revelation 13 who will seek to kill all who believe in Yahuweh and Yahushua.
Revelation 20:6 speaks of those who refuse to align with the anti-messiah/Beast and take his mark. “And they reigned with Messiah for a thousand years.”
Revelation 14:12-13: “`Here is the endurance of the set-apart ones, here are those guarding the commands of Elohim and the faith of Yahushua.’ And I heard a voice out of heaven saying to me, `Write: Blessed are the dead who die in the Master from now on.’ `Yes” says the Spirit, `in order that they rest from the labours, and their works follow them.’ ”

These are the ones that Yahushua will have by His side. If He died that horrible death for us, He says we must also die to “self will,” and suffer with Him. Otherwise, we are not followers of Him. Read Acts 4 and 5 and see the attitude of the early believers.
Messiah said: “You will be hated by all men for My Name’s sake.” (Slowly read Matthew 10:32-39; II Timothy 2:11-12)
As of just a few years ago, the Roman Catholic Church banned the use of “Yahweh” in their churches, and for their members in private prayer in their homes. His Name was taken out of the Jerusalem Bible. Today, in international courts, using “Yahweh,” or “Yahuweh,” is considered illegal to use. Messiah’s Name begins with Yahu. Yochanan (John) sees these martyrs in His Presence before His throne!
In Revelation 20:1-6, the martyrs have their heads cut off. Interesting point—that’s how the Muslim’s like to execute people. Also, interesting point, hundreds of thousands of guillotines have been stored in U.S. government warehouses for use in the near future.
But, also, as Mark 13:9 states, we will be brought before civil authorities, including a “Sanhedrin.” Messiah was condemned to death by the Sanhedrin for speaking His Father’s Name! To speak His Name was considered blasphemy. (Matthew 26:63-67; John 17:6) As of a few years ago, the Sanhedrin has been restored and led by 70 very famous rabbis, all Kabbalists.

The Noahide Laws have become international laws of the world. They are seven headings of laws that have many laws under each category.
Two of the headings are against blasphemy and against idolatry. But, in the definition under these headings, “blasphemy” is to speak the Name “Yahuweh,” and “idolatry,” is to say you believe in Messiah Yahushua, Yeshua, or Jesus, as the Son of God and your Savior.
As when the Sanhedrin ruled in the days of Messiah, to use the Name of “Yahuweh” was blasphemy, as it is today. Later, to believe in Yahushua was also blasphemy – both with death penalties attached to them. You might think this has nothing to do with you. But, it does. In 1983, the U.S. Congress passed legislation approving the Noahide Laws, and so has the international court of the world. [Refer to: “Beware of the Noahide Laws”]

Today the Sanhedrin rules in religious matters in Israel. They have petitioned the Vatican to be the ruling body over all matters of religion in the coming new world order.
I think of the courageous evangelists and teachers in China, who ride on bicycle over mountains with Bibles and teaching materials in their backpacks for the underground believers. They are often killed, or beaten terribly by the Communists. I think of the very large Hmong tribe in Southeast Asia, who live in semi-primitive conditions. One day a few of them heard the gospel on short wave radio from the Far East Broadcasting System. The message spread like wildfire. It went so quickly throughout the widely spread-out tribe that it alerted Communist leaders. They began smashing their short-wave radios. But, the gospel spread faster. Many of them were run from their homes, imprisoned, tortured, and killed. A thorough purging began by sadistic governments and other religious leaders. The Voice of the Martyrs translated the Bible into their language. Today, there is a thriving ecclesia there, but under persecution. That, my friends, is the true assembly of the set-apart ones. Their rewards will be great in the eternal kingdom. It makes the west’s lifestyle of ease and comfort disgusting, because few in that lifestyle would be willing to die for their faith.

These persecuted people receive grace like we’ve never known existed. The soft, weak Western world sees grace as an excuse to sin, or to order their beliefs as they wish, and Jesus will forgive them. The persecuted ones see grace as the strength needed to stand in the face of death!

I’ve heard those personally who have been in prison for their faith. One lady from North Vietnam said that they were not praying for the Communist government to come down, but for the Holy Spirit to come down. She said they were walking through the jungle to give the gospel to another village. It was totally dark and they got lost. They prayed. All of a sudden a light appeared in their path, and that beam of light led them to the village they wanted to go to. These people, who are living up to all they know to do, putting their lives on the line, receive His grace.
The persecuted church as a whole doesn’t have the knowledge of the Word like we do because few have Bibles. But, they live what they know. The

Spirit also teaches them a basic lifestyle Torah. Their reward will be great. Besides inside China, I met with some of these persecuted believers in Russia, near the China border. Even some who belong to the government façade – the Three Self Church – will turn in their own brethren to their death. The government protects those that they control. But, those who refuse to submit to the government rules that are against the Scriptures are hunted down. Yet, they are some of the most joyful people I’ve ever met in my life!

These little ones, pure of heart, are precious to the Father, and He has them in the palm of His hand. He extends grace to them because they are obedient to what they know. We can only expect grace if we are obedient to what we know!

I have worked with these persecuted people many times, and their brand of “Christianity” is so far advanced than anything I have ever seen anywhere else. In China, believers who refuse to register with the atheistic Communist government often will walk for days to try to find one Bible, usually coming into the south, where Bibles are being smuggled in. Yet leading ministers in the United States, who have sway over the minds of millions, are telling their TV audiences, and their organization’s members, that there is no more persecution in China because the government is allowing the registered churches freedom. What freedom? It is a horrible lie. These underground believers are the true Protestants--protesting and standing by their lives against an evil regime who wants to control everything in their lives and make them sin against the Word of Elohim. Are you praying for these persecuted people! They are praying for you!

These persecuted ones, like the 1st century believers, are looking to the world to come and can say with Sha’ul: “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 slight momentary pressure 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 passes away, but what is not seen is everlasting.” (II Corinthians 4:16-18)
I saw that verse carved on a stone in Greek and English sitting on the “bema” in ancient Corinth. That bema (judgment seat), from where Sha’ul preached and was tried, represented in His epistle the “bema of Messiah”--the “judgment seat of Messiah.” Sha’ul wrote: “We must all appear before the judgment seat of Messiah.”

Where will you stand at that judgment? Our rewards will be according to our works as a faithful servant. Revelation 22:12: “And see, I am coming speedily, and My reward is with Me, to give to each according to his works.”
In China, North Korea, and other areas of persecution, often a Bible will be torn into many pieces and passed around to hundreds of people. Oftentimes they get one page that causes them to think wrongly. Example: One man in China got the section of the Bible about Sha’ul’s conversion. He listened and listened but heard no voice from heaven as Sha’ul did, so he killed himself. He left a note saying that evidently God would not save him because he heard no voice. I have to believe that he instantly went into Yahushua’s arms, and that Yahushua received this believer whose heart was crying out for salvation, but had no teacher. Yet, in the West few even tell their neighbor the Good News of salvation, for fear of being rejected.
In China, when the true believers do get an anointed teacher, they find some secluded spot and come for teaching for 18 hours a day--loading up on truth because they don’t know when they will get another chance to hear it. When they get together they say that they can’t have any “small talk” because their time with the Word is too important. I heard about a teacher who had taught for 10 hours to a group of people in a remote area in a forest, and was exhausted. He asked them if he could sleep awhile. They brought him a little mat and he slept about 4 hours. When he woke up, they were all sitting there waiting for him to teach them some more. I’ve taught for those 10-hour sessions in Africa, and their hunger level is so great!

I like what the late Evangelist Leonard Ravenhill said: “The Bible is not a cafeteria, where you can choose what you want and throw away the rest.”

The Greco/Roman view of “faith” is: Whatever you believe in your mind is right for you. You can make up your own list of what is right and wrong, according to your own belief system. Thus many receive salvation from hell, but they go on to make up their own beliefs. That is why there are so many denominations—everybody with a different belief, can start their own church. But, the Hebrew understanding of faith is quite different: Whatever you believe, you act out and show your faith. Ya’cob says, “show me your faith by your works,” and “faith without works is dead.”
The Hebrew understanding is if you believe something then you are dedicated, committed, responsible, faithful, and obedient, to carry out what you believe. That is why after salvation by faith, if one does not obey the rules of the Kingdom of Yahuweh, their faith is worthless. We are either in Satan’s kingdom, or Yahuweh’s kingdom.
Most Christians, as well as the world’s people, pick what they like and throw away what they don’t like. Christians quote the Psalms and favorite verses from the OLD Testament but when it comes to their beliefs regarding salvation, they call the OLD Testament “obsolete.” If the OLD Testament is obsolete, then why not throw it away--tear it out of the Bible?

Don’t be guilty of saying you are “Zion.” Check out all the verses on Zion-- some things are said about His judgment on Zion. “Zion” is a literal place –a small hill below the Temple Mount known as the City of David!

It is dangerous to play games with His Word, making it match our chosen theology. It is so dangerous that Revelation 22:18-19 says that if we add or take away from that book, our names will be taken from the Book of Life.
People get very excited about healings and miracles. People talk about Jesus healing them, or some miracle we’ve had. And, yes, I’ve lived a life of miracles, experiencing them for myself, and seeing them as I’ve prayed over others. But, if you want continuous health and strength, where you don’t get sick in the first place, then you have to go to passages in the Tenach where He promises Israel that He would keep them well if they obeyed His commandments. Obedience to the Torah is the only way to maintain divine health. Also, if we obey Torah, He tells us that we won’t put our money “into a bag with holes”…but that He will increase us and protect us. Staying well is part of the promise for keeping Torah, along with favor, protection, no miscarriages, no unfertile wombs, no poor crops, good family relationships, peace with neighbors, prosperity in business and more blessings abounding.

If the Torah is obsolete, then why do Christians latch on to Deuteronomy 28:2-11 to speak of blessings? They fail to note verse 1: Deuteronomy 28:1 puts a requirement on receiving those blessings: Guarding the Torah. But, Christians skip to verse 2. People rattle off Psalm 91 as if it was a piece of garlic to ward off Dracula, but they fail to see the requirement in verse 1. They rattle off the blessings in Psalm 103, but fail to see the requirements in verses 11, 13, 17 and 18. There is always a requirement to obtain the blessings of Yahuweh. He is light, and He cannot bless what is of the darkness.
There is no unconditional love touted in the Scriptures. Our Creator cannot love what is not of Him. He dwells in light. The old cliché that says “love the sinner but hate the sin,” is a total deception. The sin is the sinner, the two are inseparable. He cannot love what produces rebellion, sin, and blasphemy against His requirements. Thus He warns us to be set apart, for He is set-apart. Hebrews 12:14b: “…without set-apartness no one will see Elohim.”
Revelation 22:11: “Let the set-apart be more set-apart.”

He tells us how to be set-apart unto Him in the Torah – examples: Leviticus 11:44-45; 19:1, 20:7-8, 26, II Corinthians 6:14-7:1; I Peter 1:16.

Speaking of the OOOOOLD Testament, I remember the story of a Christian woman who visited Israel. She went into a Jewish bookstore and asked the man in charge for an OLD Testament. He got up on a ladder and climbed to the top of the bookcases and pulled down a very dusty old book. He said, “This is the oldest testament that we have in our store.” It sounds funny, but that Constantine language that we so easily side off of our tongues is repulsive to those who know better. Let us get the language of “Christianese” out of your mouth! It contains so many pagan words. C.J. Koster’s book Come Out of Her My People explains 25 words of our common English Christianese language that is totally from paganism.
The Roman Catholic Church elevates its own doctrines and traditions higher than the Word of Elohim. The Archbishop of Reggio at the Council of Trent in 1562 set all hesitation aside by openly declaring that tradition stood above Scripture! His words were, “The authority of the Church could not be bound to the authority of the Scriptures because the church had changed the Sabbath into Sunday, not by the command of Christ, but by its own authority.” (Cannon and Tradition page 263)

On this statement is the rock-foundation of deception of the whole church--Roman Catholic, Orthodox, Protestant, Evangelical and Charismatic. It elevates man’s theology and added traditions above the simply and directly put Word of Elohim.
In Mark 7:5-8, we read that what Yahushua rebuked was the “tradition of the elders,” not His own Word. “Then the Pharisees and the teachers of the Law asked Yahushua, `Why don’t your disciples live according to the tradition of the elders instead of eating their food with unclean hands?’ He replied, Isaiah was right when he prophesied about you hypocrites; as it is written `These people honor Me with their lips, but their hearts are far from Me. They worship Me in vain; their teachings are but rules taught by men. You have let go of the commands of Elohim and are holding on to the traditions of men. You have a fine way of setting aside the commands of Elohim in order to observe your own traditions. Thus you nullify the Word of Elohim by your tradition.”
The Emperor Constantine replaced His Word with his own pagan theology, making the Church the new Israel. This is the root of what we know today as the anti-Semitic “Replacement theology.” This man-made theology by the Emperor Constantine, shored up by the “church fathers” later on, is at the core of deception from the pit of hell itself.

I was raised in traditional “Churchianity.” At age 17, He called me to the mission field in China. My denomination said that to serve God I had to go to Bible College. So, the first thing I did was enroll in a 4-year Bible College. There I learned the theology of my fundamentalist dispensationalist denomination. After I got out of Bible College, and was preaching in many places, He did for me what my denomination told me was not for today--Yahushua baptized me into the Set-Apart Spirit of Yahuweh. Not long after that, He gave me a whole prayer language. I began to experience the 9 gifts of the Spirit, mentioned in I Corinthians 12. I began seeing miracles of all sorts. He began speaking to me, directing me, and my life changed forever. I had to re-read the Bible and throw out all the theology that I had learned that said that all those things stopped after the 1st century. My denomination, I found out, had chopped the Word into so many pieces, and put it into so many separate categories, that the Word was simply a theological text for my denomination’s beliefs. I had to re-read it as a whole text from beginning to end without my denominations “glasses.” Dispensational theology is a nice neat little package, but it is totally out of alignment with the nature of Yahuweh. Then He took me to Jordan for eight years where He got all religion out of me and taught me Himself.

Yahushua does not dissect His Word into nice neat categories. His Word is one continuous revelation!
Man’s traditions are passed down from generation to generation, in Bible Colleges, Seminaries, sermons, Bible studies, conventions, seminars, and home discussions. These disregard the Elohim of Israel who says of Himself, “I change not…” (Malachi 3:6)
He allows non-Israelites into His renewed Covenant IF they come by the shed blood of the Messiah of Israel by faith, and adhere to the Covenant of Yahuweh. Zechariah 2:12; John 10:16; Ephesians 3:6; and Isaiah 56:8, tell us that He will make one fold with one Shepherd. “And many nations shall be joined to Yahuweh in that day, and they shall become My people. And I shall dwell in your midst.” From Scriptures like Exodus 12:48-49; Isaiah 56, and Ezekiel 47, He makes it clear that to come to Him, any gentile is welcome as long as they put their faith in the Elohim and His Messiah. John 4:22: “Salvation is from the Jews.”

Matthew 10:5-6: “Do not go into the way of the gentiles, but only go to the lost sheep of the house of Israel.” Matthew 15:24: “I was not sent except to the lost sheep of the house of Israel.”
The “lost sheep” are the 10 northern tribes of the House of Joseph/Ephraim/Israel. These are the “prodigal son” that Messiah talks about in Luke 15:11-31. The Apostles went north, east, and west – but “only to the lost sheep of the House of Israel.” The eleven original Apostles went primarily west after they were dispersed from Jerusalem. They were in Jerusalem for ten years before this dispersion. Ya’cob, brother of Yochanan (John) was martyred before the dispersion. But, when they were “scattered” the eleven went to areas of the Parthian Empire, and clear to Ireland.
Sha’ul got to Spain, France, and the British Isles. Peter got to the British Isles. It was Roman law that if a prisoner’s accusers didn’t show up in two years, the prisoner was released. Sha’ul was two years in Rome and then released. He came back to Rome in 67 CE and was beheaded under Nero in 68 CE. Four days after Nero had him beheaded, Nero committed suicide. The Parthian Empire reached into the area of the Black Sea, the Caspian Sea, Iran and Iraq, into parts of the Ukraine and even into northern India. Some of the Apostles went north and east. Of course we know that the Good News went also into Egypt, and what is now Pakistan and India.
Are you good ground for deception? If you were born and raised in Western culture, you’ve been exposed to deception from its Greek and Roman culture since you were born. The mind programming of the culture, plus Illuminati specific mind programming, has conditioned you against embracing the nature and ways of Yahuweh, and His eastern-minded thinking. You have been programmed into dependency on man so that you follow what you are told. The public schools are not teaching children to think for themselves but to be good “globalists.” [Refer to: “Mind Control, Hidden Manipulation, and the World Brain” and “Quiet Wars and Silent Weapons”]
Most believers in the West will accept as good anything that has a Christian label on it. If it sounds good, feels good, looks good, tastes good, and smells good, (appealing to the senses and mind rationale) most reason that it has to be good. The enemy leads Western culture from one thing to another that the soul (the mind, will, emotions, reasoning powers, 5 senses, flesh, and carnal nature) thinks is good. Yet, the Christian-sounding government can take all your rights away and you’ll think it is something good. Your world community will also appeal to your sense of right and wrong, saying that what they want is right, and if you cross them you are wrong, unaccepted, and politically incorrect! If you are used to going by your reasoning as to what is right, you’ll be easily manipulated into destruction, because the world’s “right” is usually Elohim’s “wrong!”
Just remember that deception sounds good and looks good!
Deception flatters us, appeals to the five senses, and pampers the desires of the flesh. Flattery is a characteristic of the “anti-messiah.” (Daniel 11:32a) The characteristics of the set-apart remnant who will overcome this Beast are summarized in Daniel 11:32b.

I call it the “Snow White” syndrome--eating poison hidden in the pretty, shiny red apple. Only those who are led by the Spirit of Yahuweh daily, who know the Word as taught by Him, and understand the nature of Yahuweh, will be free from deception, because the gift of the “discernment of spirits,” will be in operation to let you know what is right, and what is wrong. (I Corinthians 12:7-11)
The true believer lives out of their re-born spirit, and thus is led by the Spirit of Yahuweh and by the Word of Yahuweh. [Refer to: “Faith Walk,” “Daily Flowing in His Perfect Timing” and “Led”]

The Word is not a Western document directed at the Greek-Roman mind. It was written from Moses to Yochanan (Genesis to Revelation), over 5000 years, from a Hebrew culture, with the thinking, nature, and ways of Yahuweh, Elohim of Abraham, Yitzak, and Ya’cob. The Scriptures are, for the most part, a foreign “document” to those with a culture and mind-set of Western civilization.
II Samuel 7:22-24, a prayer of King David: “And who is like Your people, like Israel, the one nation on the earth whom Elohim went to ransom for Himself as a people, to make for Himself a Name, and to do for you greatness, and awesome deeds for Your land before Your people, whom You ransomed for Yourself from Egypt, from the nations, and from their gods? And You have established for Yourself Your people Israel, as Your own people forever. And you, Yahuweh, have become their Elohim.”

By unrighteous propaganda, it is touted that “His people” is exclusively speaking of “Jews.” Everyone else, it is touted, is a “gentile.” But, Yahuweh never calls His people “gentiles.” He says He will destroy all gentiles.

This prideful silly touting is so ridiculous that even Abraham is called a Jew by Jewish religious people and religious Messianic people.

“Jew” is a slang name for Judah. His people were not called “Jews” until after the death of Solomon. The first reference to a “Jew” is in II Kings 16:6.

There again: Remember that the letter “J” is only about 500 years old in the English language! Tragically, all the tribes who returned with Judah from Babylon were incorporated into the tribe of Judah by human reasoning, not by Yahuweh’s reasoning! Ya’cob had 12 sons, each making a “tribe.” When the 10 northern tribes were scattered into all nations AMONG the gentiles, Yahuweh did not lose a remnant of each tribe, but has carefully watched over a remnant of each tribe until this day.
Read John 7:32-36; John 11:49-53, and I Peter 1:1 as examples. These show that the Jews of the 1st century knew that the tribes were scattered into other nations. They knew where they went. There are examples in Jonah, and Jeremiah, and Ya’cob, also. But, this knowledge somehow got lost after the 1st century. But Ezekiel 47-48 actually names the eternal inheritance of each tribe separately in the Kingdom. Please Note: There is no term “Jew” in this passage, or any other passage to do with the end times. The term “Jew” is a pride-cloak designed to exclude everyone but those who can prove they are of the tribe of Judah. Is that the nature of Yahuweh? NO! But, truly Judah is the best preserved tribe.
Sha’ul tells us in Romans 3:1-2 and 9:3-5 that the Jew has preserved for us the Tenach, the covenants, the worship, the promises, and the understanding of Him as our Elohim--and for that we must bless them! Without the Jew, we would not have His Word in our hands.
Read Romans 9-12 without doctrinal glasses and it will read quite differently. We bless Judah also for returning to the land and proclaiming it a state (1948). But, Yahuweh also made sure that the other tribes were preserved. Today, by DNA testing, the tribe of Levi can be determined by the male Y chromosome. Judah can also be determined by DNA testing. But, the other tribes have also been located to certain areas in Europe, the UK, America, Egypt, India, Pakistan, and other nations were they went. The Ireland DNA bank has traced the other tribes. Ya’ir Davidy, in his book The Tribes, has traced them well to certain land areas, mainly in the West. Today, there is a population of the Beni Manasseh, the sons of Manasseh, in Israel – not listed as Jewish, but as from the tribe of Manasseh.

Again, deception has hidden the truth, because of religious self-righteous pride that seeks to control, and “lord it over” others. Pride is the sin that caused Lucifer to rebel against Yahuweh. What will happen to pride when Messiah comes? Read about it in Isaiah chapter 1.
Deception appeals to the lusts of the flesh, pride of life, and selfish ambitions. Truth appeals to the spirit, which embraces suffering and persecution and “hardness as a good soldier of Yahushua the Messiah.”
II Timothy 2:3-4: “Suffer hardship with us as a good soldier of Yahushua Messiah. No one serving as a soldier gets involved with the affairs of this life, in order to please only him who enlisted him as a soldier.”

Truth demands change! But, deception leaves a person comfortable, and encourages them to stay at ease and relaxed. All false prophets appeal to the flesh’s lust for security, ease, comfort and relaxation. People so often embrace deception to escape what they fear.
Your flesh demands obedience to it. There used to be a soda advertisement on billboards in the United States that said: “Obey your thirst.” That’s the world--making obedience to the flesh’s demands something desirable. Yahushua calls us to nail the flesh’s demands (the self-life) to the stake.
Sha’ul says, in I Corinthians 9:27: “But I treat my body severely and make it my slave, so that when I have proclaimed to others, I myself might not be rejected.” Sha’ul said, “I die daily.” (I Corinthians 15:31) True discipleship involved daily dying to our own will, to choose to align to His will. He demands total commitment in order to be His disciple (taught one). A “no-commitment” lifestyle is modern thinking—i.e. sex without
marriage, and live-in lovers, but NO COMMITMENT. The average Christian lives by this rule, wanting their free ticket to heaven, with no commitment to the marriage contract of SET-APARTNESS TO YAHUWEH. To compromise is to want all the “goodies” with no responsibility to the Giver.
Most people choose to submit their minds to the lying, deceiving, Satan-mouth, mind-programming TV, over getting alone with the Word and letting the Spirit teach them. They waste time with T.V., movies, video games, internet, E-books, and the like. “Redeem the time, for the days are evil,” is our admonition. (Ephesians 5:16) The enemy of our soul wants us to waste time, so that he can fill our minds with what he wills. The spirits of the dark kingdom are very real!
Technology can be a blessing IF we only use it under the authority of Yahuweh to learn what He wants us to know! But, we must be disciplined in using it! The very real, tangible, hypnotic pull on our mind of these things carries a spirit that wants to control our minds. The “sound of silence” technology is on TVs worldwide, having the power to control your mind – scramble your thinking, insert ideas into your mind, and even blind and deafen you. You can be spied on, also. Using the “sound of silence” against Iraqi soldiers in 2003, America took over Iraq without any resistance.
Then, instead of obeying the marriage Covenant of Yahuweh, and observing His one day of set-apartness to hear Him, the world lets you think that Saturday is the only day you have to go shopping, mow the yard, clean house, take the children to ball games, do laundry, wash the car, do carpentry work, and catch up on business. Yet, Saturday, Shabbat/Sabbath, is our opportunity to identify with, and be a part of the eternal Covenant of set-apartness for His people forever.
Isaiah 66:22-23: The guarding of Shabbat, timing by the sighting of the new moon, and the guarding of His seven Festivals, will be celebrated in His Kingdom, and in the new heaven and the new earth. Shabbat is the Bride’s day with her Bridegroom, and it is precious!

“You will seek Me, and shall find Me, when you search for Me with all your heart!” (Jeremiah 29:13) “Blessed are the pure of heart, for they shall see Elohim.” (Matthew 5:8) “Without set-apartness (holiness) no man will see Elohim.” (Hebrews 12:14b)
Is your loyalty to your church, your denomination, your creed, your beliefs and hopes, or is your loyalty to Yahuweh only? How well do you know Him
personally? How much experience do you have in trusting Him in total dependency on Him? Do you hear His Spirit communicating with your spirit daily? There are 40 ways that we can hear from him – each one with a precedent in the Word--surely He speaks in one of those ways to you. [Refer to: “Forty Ways Elohim Speaks to His People”] He primarily speaks through the Word and gentle impressions to the re-born spirit. He speaks in that “still small voice.” (I Kings 19:9-14)
What is your obedience level with Him? What is your relationship with Him? Your answers to these questions will locate you in your spiritual walk. They will let you know if you are vulnerable to receiving deception or not, and if you know the nature, ways, and thinking of Yahuweh well enough to discern deception when you hear it!

At the close of one of my meetings in the United States, an old Deacon from a denominational church asked me about a tired out “pet-doctrine” of his denomination, which is based on ½ of one verse in the New Testament.
He said that his church taught “once saved, always saved.” I showed him a list of about 100 Scriptures that said we can forfeit our salvation. However, I told him that Yahuweh’s Spirit works with us as long as He can. He wants none to perish, but all to come to repentance and salvation! The Deacon said that his pastor believed John 10:38: “And I give unto them eternal life, and they shall never perish, neither shall any man pluck them out of My hand,” quoting only the last half of the verse. I told Him that no man could pluck us out of His hand, but that Yahuweh respects our free will and we can leave His hand. At that, the Deacon became livid in his rage against me. He turned red in the face and gritted his teeth. He said, “That’s what I believe, that’s what my church teaches, and that settles it!” He proceeded to tell me how much he loved Jesus. Then he stomped out of my meeting. Years later I met him at another gathering. He came up to me with tears of apology. He and his wife had tried so hard to prove me wrong, but they couldn’t, because the whole Word supported what I said. Never use one phrase or one verse to try to prove what you believe. Always go through the whole Word on every subject and let the Spirit of Yahuweh show you what is Truth. Use a good exhaustive Concordance, but cross reference throughout the Word to find what it really says on each subject. You can never go on to find Yahuweh and Yahushua if you stay in a denominational cage controlled by man.
We must ask the Spirit of Yahuweh to “guide us into all truth.” He is our Teacher. Everything in the “New Testament” must be built on the foundation of the Tenach--the miscalled “Old Testament,” or the Hebrew Scriptures-- the foundation of all Truth. No human has the right to control your mind and tell you what to believe! You must get your Truth from the source of Truth--Yahuweh Himself! Don’t be lazy! Be disciplined! Your eternal life depends on it!

Remember! There are NOT two covenants--two “testaments.” There is only One Elohim and His revealed truth and renewed truth in His Son, Yahushua. The worse thing Constantine did was to separate us from our Father’s Covenant! There was NO covenant made by Elohim with the pagan Roman Church, or even with her Protestant “daughters.” The Covenant of Elohim has always been exclusively made with biological Israel! All may enter the Covenant by faith in Messiah, but once inside we are citizens of a Kingdom, and responsible to obey the King! Our King is coming!
Matthew 7:21-23: “Not everyone who says to Me `Master, Master,” shall enter the Kingdom of heaven, but he who is doing the desire of
My Father in heaven. Many shall come to Me in that day and say, `Master, Master, have we not prophesied in Your Name, and cast out demons in Your Name, and done many mighty works in Your Name?’ And then I shall say to them, `I never knew you, depart from Me, you who work lawlessness.’ ”
The word for “lawlessness” here in the Greek language is “a nomia.” It means “without the Torah.” Thus Messiah is saying to them, “I never knew you, depart from Me, you who are without the Torah.” Remember, throughout the “New Testament” whenever the Word is referred to, it is talking about the foundational Word – the Tenach.
To the foolish virgins of Matthew 25:12, He will say: “Truly I say to you, I do not know you.” DOES HE KNOW YOU? DOES HE TRUST YOU?

Of course, He knows who you are! He is Elohim. But, the word “know” in Scripture often refers to intimacy, as in “Adam knew his wife.” Do you have an intimate abiding relationship with Him? This will determine your eternal state.
Yes, Yahuweh is the Father of a biological people group. He told Abraham: “In Isaac shall your seed be called.” (Genesis 21:12; Romans 9:7; Hebrews 11:18) But, all who receive Messiah Yahushua can come into His Presence by faith. Unfortunately, people who deny Yahushua cannot approach His throne, even if they are His biological children.

In the 2nd century there was a school of Biblical interpretation in Alexandria, Egypt. This school taught the allegorizing of Scripture. In other words, you could make Scripture say whatever you wanted by spiritualizing it. One example is Ezekiel 47. It speaks of the water under the Temple Mount
gushing out as a result of the great earthquake when Messiah comes. But, in Christianity it is often spiritualized as the rising of the Spirit. Messiah taught

about the Spirit in John 7, but He did not allegorize anything. He called Himself the “living water,” but He did not allegorize anything. The Word clearly interprets itself. If there is symbolism used, it tells you what the symbols mean. Yahuweh is not spooky or weird, or abstract. He is a Person! Those who choose ignorance over finding Truth from Him are deceiving people! If His people choose to be lazy and not seek Him with all their heart, they will get what they deserve!

Yahushua left us a system of local “ecclesia”--a gathering, assembly, or congregation, to be overseen by a multiplicity of “elders” appointed by Apostles, and guarded by His true Prophets, who were the foundation layers (Ephesians 2:20). But, these overseers were NEVER meant to be our source of instruction and guidance. The Spirit of Yahuweh must never be usurped by human leaders! Our freedom is found in following the Master, not being enslaved to a religious system!

In two places, in Revelation 2 and 3, Yahuweh says He hates the teachings and deeds of those who have a “clergy-laity” system called “the Nicolaitanes,” clergy ruling the “laity.” There is no “laity” as opposed to a clergy in the congregation of Messiah. We are all ministers and witnesses with differing gifts. This thinking has taken from us that Body-life that Yahushua wants us to have in relationship to one another. Yes, we need righteous overseers, but not controllers!
II Corinthians 5:17-21: “…If anyone is in Messiah, he is a new creation – old things have passed away, behold, all things have become new. Now all things are of Elohim, who has restored us to favor with Himself through Yahushua Messiah, and has given us the ministry of reconciliation, that is that Elohim was in Messiah restoring the world to favor unto Himself, not reckoning their trespasses to them, and has committed to us the word of reconciliation to favor. Therefore, we are ambassadors on behalf of Messiah, as though Elohim was pleading through us. We beg you on behalf of Messiah, be reconciled to favor with Elohim. For He made Him to be sin for us, so that in Him we might become the righteousness of Elohim.”

You have a “calling.” Begin to share your testimony of your salvation with others, pleading if necessary that they be restored to our loving Father.
All believers have gifts. No one is inferior to anyone else! The authority differs with the gift, but we are to love one another equally, and respect and build up each other’s supernatural, Spirit-given gifts and natural talents.
I Corinthians 3:11: “For no one is able to lay any other foundation except that which has been laid, which is Yahushua Messiah.”

To build on His foundation is to “keep His commandments,” and know His nature, as found in the Tenach. He and His Word are His foundations! If you establish your faith on the foundation of the Roman Catholic Church, or any other church, you are not connected to the One True Shaddai (Almighty), Elyon (Most High) Elohim of Israel.

Did anyone bother to tell you that you were born-again in the middle of a war-zone? You were born again with combat boots, battle fatigues, and weapons of warfare! You were born-again on a battlefield. Arise and fight for Truth! Yes, up front, I’ll tell you that the price is extremely high--it will cost you everything you are and everything you have to follow Yahushua!
Ephesians 6:10-18 tells you the armor that you have. II Corinthians 10:3-6 tells you about your weapons of warfare that are not carnal/fleshly. They are prayer, the Word, the gifts of the Spirit, the authority that He gives you as you are obedient to Him, proclamation of praise and worship to Him, and the correct use of His Name – these send the enemy flying.
Your greatest enemy is your own mind – your soul – that contacts this world and is vulnerable to input from the enemy. It is the “soul” which must be saved by the “washing of the Word.” As we align to the “mind of Messiah” by the power of the Spirit, submitting our mind to Him, slowly but surely we change. In order for the soul (the mind, will, emotions, personality, reason, understanding, knowledge) to be saved, it requires a constant daily dying to
its lusts and desires. The mind is very powerful. Have you ever tried to fast with no food for more than 24 hours? The body screams FEED ME!

Hebrews 12 is a powerful chapter. It tell us that IF we belong to Messiah, Yahuweh will discipline us as His children, otherwise we are bastards.

We must “die daily,” to our own selfishness. That is what “picking up your stake” is all about. (That’s stake, not steak! -- smile)
Romans 12:2: “Do not be conformed to this world, but be transformed by the renewing of your mind that you may prove what is that good, and well-pleasing, and perfect desire of Elohim.”
Please remember--Yahushua died on a pole, stake, tree, fulfilling the Torah: Deuteronomy 21:22-23: “When a man has committed a sin worthy of death, then he shall be put to death, and you shall hang him on a tree. Let his body not remain overnight on the tree, for you shall surely bury him the same day--for he who is hanged is accursed by Elohim--so that you do not defile the land which Yahuweh your Elohim is giving you as an inheritance.”
In following Scripture, Messiah’s body was taken down off the stake before sunset on Wednesday evening, before Passover began. He was put into the burial cave for 72 hours, from Wednesday at sunset until Saturday at sunset. He said to the Pharisees that they would get no sign from heaven about Him, except “the sign of the Prophet Jonah.” (Matthew 12:39; Matthew 16:4; Luke 11:29) As Jonah was in the belly of the whale three days and three nights (72 hours), so Yahushua was be in the heart of the earth for 72 hours. This totally throws TRUTH under the bus at its core--and exposes the lies. He died Wednesday late afternoon. He was taken from the stake and placed in a cave before sunset. He arose from the dead just after sunset beginning Sunday morning, but still Saturday night by our calendar. The Roman Catholic Church had Him dying on Friday – the day of Dagon the fish god, who is honored by the papal fish hat and fish ring, and rising on Sunday morning at sunrise. Count 3 days and 3 nights into that! This is a core lie! He did not die on a cross (crux), a fertility symbol of the sun god Tammuz. Jerome added the word “crux” into the Latin Vulgate. In the Greek language the word is “stauros” – stake, pole, tree. Do you see how we have been lied to and manipulated? But, as Genesis 1 sets the precedent, Yahuweh’s days begin at sunset and end at sunset!

The Scriptures can only be understood from Hebrew language and culture. Only the Spirit can teach you the meanings of what He Authored!
Today, the Roman Catholic Church is lying about Israel and the Jews. The whole world is turning anti-Semitic because of lies. Before Yassar Arafat
came on the scene, there were no Palestinians. He created the name for multiple types of Arabs from multiple countries, as a political force to use against Judah.

In 132 CE, Roman Emperor Hadrian violently squelched the Jewish Bar Kochba’s rebellion against Rome. He hated the Jews. He hated the Torah.

Out of spite, he named Jerusalem, Aelia Capitolina. Later he plowed it with salt. He wanted to make sure that everything Jewish was Romanized. He named the land of Judea and Samaria “Palestina,” after the enemies of Israel--the Philistines. This is where the name “Palestinians” came from. Israel raised the living standards of the Arab groups within the new state of Israel by 70%, especially those in Gaza. Israel has been good to the Israeli Arabs, making them citizens, and even giving them representation in the Knesset. But, the PLO, or now PA, that was created by Yassar Arafat, along with the terrorist organization “Fatah,” has become a uniting force within Israel to wipe out Israel and take over the land. America funds Fatah with money and weapons! So do countries of the European Union. Russia funds Hamas, Syria, and Hezbollah. The world is uniting to destroy Israel. The theme of Messiah’s coming and justice for His people are found in the greatest number of passages throughout Scripture. It tells us that Yahushua will come with the wrath of His Father – i.e. Isaiah 34, 63:1-6, Zechariah 14:1-5. But, first Zechariah 12:2-3 – all nations will turn against Israel, as they are now! America is forcing a peace deal on Israel, when their enemies won’t even recognize their right to exist. Yes, it is insane, but the world has been told that Israel is oppressive to the poor Palestinians. The Palestinian individuals know different, but if they side with Israel their own people will kill them.

The nation of Jordan was created as the Palestinian State. About 70% of the population of Jordan is Palestinian. Jews are not coming back to some place called Palestine, because a representative number from all the tribes of Ya’cob, especially Judah, have always had people there since the time of Joshua! And, actually the presence of Hebrews has been there since Abraham, the Hebrew, entered the Land Elohim gave him and his offspring. It is Abraham’s scattered descendants who are coming home from the 12 tribes of Ya’cob. When Israelites began to return “home” in the late 1800’s there were a few Arab settlers there, living in tents. The Arabs had left the land with mosquito infested-swamps in the northern valleys, and mostly uncultivated desert land in Judea and the south that didn’t grow much more than rocks. It was a worthless land. Nobody would want it but those whose hearts burned for the return of His people to His Land. The Israelites, to whom the land was given by Elohim (Genesis 12, 13, 15, 17) through Abraham, Yitzak and Ya’cob, came in the early 1900s and cleaned up the swamps and built cities. Now they are growing fruits and vegetables, even in the desert, and “filling the earth with fruit,” as the Word said they would. Greenhouses were put in Gaza, and the produce from there was sent to Europe. They even provided tulips for Holland. But, in August of 2005, everything they had built in Gaza was destroyed…multi-millions of dollars in housing and beautiful agriculture was hacked to the ground by Arabs, as nearly 8,000 Jews were pulled from their homes in the hopes that it would bring peace between the “Palestinians” and the Jews. But, they don’t want just part of the land – they want it all. They want every Jew gone!

The very day after the State of Israel was declared (May 15th, 1948), they were attacked by seven Arab nations, whom they defeated because Elohim fought for them. The Muslim world is dedicated to the total extinction of Israel. Yahuweh has helped them win many wars! In 1967, they reclaimed the Temple Mount and East Jerusalem. But, today, pastors, religious teachers and leaders of denominations are spitting out venom against Israel’s right to the land, saying that because they killed “Christ,” they are destined to suffer and wander the earth.
When Israel came back to their land, beginning in the late 1800’s, they blessed the people of the land and the Arab’s standard of living was raised up above 70%, even in Gaza. They worked well together until humans, empowered by demons, again stirred things up.

All these people, calling themselves Palestinians, are from all over the Arab world. Many have moved into Israel to fight against Israel. It is a scheme from the devil himself. I met a girl who was born in Saudi Arabia, and went to school in Jordan, but had never been to Israel. She called herself a Palestinian. If the Palestinians live in squalor conditions, it is because that is the way they live--their culture. Their own people have kept them poor, as a propaganda stunt. Those who had good jobs with the Jews in Gaza lamented greatly over what happened in 2005, but if they voiced their anger against their Muslim leaders, they would be killed. Last year, a man was killed and dragged through the streets of Gaza City because it was thought that he sided with Israel. Poverty is the same among Arabs in many Arab countries. Many still live in tents, in shacks, or in concrete buildings, because they are perpetuating seventh century Arabic culture. Islam is a legal system from the seventh century. Their religion is culture-based. A few get rich and live in palaces. But, the culture does not give itself to progress.
The rich don’t share their wealth with the poor. Today, PA (Palestinian Authority) leader Abbas, like Arafat, has billions of dollars stored in Swiss banks. The average Arab is mistreated, left in poverty, imprisoned and tortured by his own people--as in Iraq. Saddam Hussein murdered
thousands of his own people. Yassar Arafat has also murdered thousands of his own people. Recently a 10 year old boy was shot to death by the PLO for allegedly collaborating with Israel. Arabs in the so-called “West Bank” have been hung by the neck until dead, in public display, for allegedly collaborating with Israel. The name “West Bank” is another deception. That area is Samaria (Shomron), and it belongs to Israel. It was the inheritance of Ephraim and Manasseh.
Be aware of the Arab-owned world news media, who is dedicated to filling your mind with illusions against Israel. Israel is not an aggressor. They never have been. But, CNN, BBC, and others who are “bought off” by the Arab world to push their propaganda for the purposes of the world controllers and to anger the world against the Jews, are creating hatred for the Jews. They are deceiving billions of people. Most people know that, but still watch the lying TV, thus rejecting truth by their actions.

You can go to israelnationalnews.com, The Times of Israel, Breaking Israel News, or the Jerusalem Post, and get the truth about what is really happening in Israel. The IDF (Israeli Defense Force) is the kindest army in the world. They even take good care of captured enemies on the battlefield.

In Aqaba, I met an Israeli Arab woman and her small son. She was a believer in Jesus, who had escaped to Jordan from Bethlehem. She was there when terrorists held out for days, hiding in the Church of the Nativity. Many were firing guns from the homes of Christians. Terrorists were firing guns out of her home. She said that the IDF would not fire directly into a home of a Christian, even to kill the terrorists. This is why the terrorists chose Christian homes to fire at the IDF. Many in the IDF are Orthodox Jews, who pray daily, even on the battlefield. When the Israeli Navy recently went to capture an Iranian ship loaded with weapons for Hamas in Gaza, they all gathered around a table and sang songs of praise, had prayer, and ate together their Shabbat eve meal. Jews love life! They do everything they can to preserve life – even the life of their enemies! Arabs mock love and life, and love death – by their own admission. I know – I lived in that world for a long time before moving into Israel.
Isaiah 59:14: “And right-ruling is driven back, and righteousness stands far of, for Truth has fallen in the street and right is unable to enter.” This can speak of a nation, or an individual. But, at point in time, the whole world is falling into darkness and truth is rejected across board by most of the world’s seven billion people.
Many pastors know the truth about what I am saying here, but most would not breathe a word of it to their congregations for fear that they would lose their money, their reputation, their place in the denomination, and the
respect of their family and friends.
During a conversation about the paganism sneaking back into the church system (it was always pagan of course but is getting worse), an Evangelical pastor said that another Evangelical pastor was asked: “If you took all the paganism out of Christianity, what would you have left?” He said: “Nothing.” He was right.
Though Christianity has the basic teaching that the One in Matthew, Mark, Luke and John, died for them and rose again to give them eternal life, for which we praise Abba’s mercy on us all, and many of us were born again through faith in this reality, still, underlying it is the fact that the “Christ” of Christianity came from the worshippers of Serapis in Alexandria, Egypt, and the Iesous came from Greek pagans who worship Zeus. Therefore, the “Christ” of Christianity (hidden under a disguising theology) is not Yahushua, who came to restore us to the Torah of His Father and re-gather His rebellious children from all the tribes of Ya’cob unto Himself. This counterfeit Greco/Roman savior is actually a Torah-rejecting relative of Nimrod and Tammuz.
A Jewish scholar, well-known in Messianic circles and now Christian circles, was asked to compare the Greek translation of Matthew with the Hebrew Matthew. This scholar is a Karaite Jew, not a believer in Messiah Yahushua. Yet, his scholarly findings honestly showed clearly that the Christian Jesus in the Greek Gospel, translated into Latin by the Roman Catholic Jerome, was certainly not the same person as the One in the Hebrew Matthew, which was and still is so despised by the Roman Catholic Church. Hebrew Matthew was rediscovered several years ago in manuscripts found in Russia, and translated into English. But, even the English shows a totally different Messiah, a Jewish Messiah, than the Greek Jesus. There were changes and additions in the wording of the Greek text of not only of Matthew, but of Mark, and especially John, by Roman translators to make it appear that Yahushua was not Torah-guarding, and that Yochanan the baptizer (John the Baptist) was the last of the “Old Testament” prophets. When in actuality, the wording had been twisted, and in Hebrew Matthew Yochanan is given a much stronger role. Abba Yahuweh will soon arise in His wrath, and the world will finally know the truth. (Ezekiel 38-39)
One small example: Matthew 11:13, King James version: “For all the prophets and the law prophesied until John.” Matthew 11:13 Hebrew Matthew: “All the Prophets and the Torah prophesied concerning John.”
Huge difference! The word “until” denotes that after John the baptizer, the Old Testament Prophets and the Torah were done away with. But, in saying that they all prophesied concerning Yochanan (John) who would announce the Messiah and lead His people in repentance, it shows that nothing was done away with in the Torah and the Prophets, but that Yochanan was a bridge into the renewed Covenant of Jeremiah 31:31-34.
Public news, owned and operated by Saudi Arabia and Illuminati groups, is lying about Israel and the Palestinians to stir up chaos, in order to bring the “order,” the new world order. I have visited the mis-labeled “West Bank,” many times. I have followed the operations of the IDF and heard the lies against them. I say this from objectivity: Israel is most likely the most dedicated army in the world to preserving life--going house to house in Arab areas to root out terrorists without hurting civilians, and in doing so often risking their own lives. Of this day Yahushua said: “For there is nothing covered that shall not be revealed, neither hid, that shall not be known. Whatsoever you have spoken in darkness shall be heard in the light, and that which you have spoken in the ear in closets shall be proclaimed upon the housetops.”
Nothing will be able to be hidden. There is technology that enables people to listen in on conversations on the telephone, through the walls of houses, tapping into e-mails, and even watching what we do in our own houses. There is technology that allows people to locate us within 10 feet. Nothing will be hidden in the days to come. There are a lot of lies out there--but there is a lot of truth surfacing, too.
At the beginning of the Second Intifada, September 29, 2000, a deceptive picture made millions of Arabs want to fight to the death in a holy war against the infidels (jihad). The picture was of a young boy huddling behind a barrel who had been shot and killed. His death was, of course, blamed on Israel. That picture went all over the world to show people how horrible Israel was. It enraged the Arab world. But, when the truth came out, it was an Arab sniper that killed the boy. At the beginning of the Intifada on the Temple Mount, September 29, 2000, there was a picture of an old man that appeared on the front page of many major newspapers across the United States and around the world. He was on the Temple Mount throwing stones because Ariel Sharon dared to come up on the Temple Mount and bring someone else, even though that visit was cleared with the PLO before hand, and Sharon had been up there with visitors many times before. When enlarged, the background showed it was a picture taken in Chicago.

Slovadon Molosovich (President of Serbia-Kosovo) was brought before the world and accused of murdering thousands of Muslims. He was tried before The Hague and publicly paraded to the world as a “butcher.” He kept silent, but when a huge grave was found in his country supposedly proving that he murdered thousands of Muslims, he finally told the truth. He said that he had 2,000 Muslim terrorists killed who had invaded his Christian country from the Muslim country of Bosnia next door, and were threatening to destroy his people and that was all. He said that the Muslims killed their own people and buried them in his country, to try to prove him guilty of a massacre. Thus, NATO bombed and destroyed a “Christian” country to protect a Muslim country. The news media exploited the plight of the Muslim refugees, until it justified NATO’s intervention. The world system has always protected the Muslims over the Jews and Christians--why? It is because of oil deals with the Muslims going back to the early 1930’s. The world system’s god Lucifer, and Muslims, hate the same people--Jews and Christians. After that truthful statement by Molosovich became public, the news media did not bring him up again. He “disappeared” from the public eye. The world is afraid of the truth and runs from it like a scared rabbit. The world system and its whore religious systems, thrive on lies, deceptions and secrets. The religious establishments all, including Christianity, also thrive on lies, deceptions and secrets.

In 2006, Hezbollah started a war with Israel. Israel starts no wars – they are too busy defending themselves against aggressors who start wars. The U.N. helped Hezbollah, by giving them Israel’s positions on the battlefield. Yes, the U.N.! The U.N. has been found to fund jihad camps for children in Gaza.

But, during this war, this type of trickery was perpetrated: Hezbollah gathered crippled children and put them in the basement of a tall building. Then they put their flag on the top of the building. Israel bombed the building – killing the children. The news media went wild: “Israel is killing children.” Israel’s ground forces were held back by American intervention from entering Lebanon for quite a while. During this time, Hezbollah somehow “won the war.” America has commanded generals on the battlefield and controlled Israel in several war situations, to make Israel lose. Why? -- Because the U.N., America, and the other G-8 nations are working to bring chaos that will lead to a new world order.
Our minds are systematically and methodically being programmed by powerful leaders, who are telling us what is good for us--what we need to know, what we need to do, and what we need to believe. Our rights to our own will are being taken away from us quickly. We are being deceptively programmed. It is partly the fault of lazy people, because if we do not stand up for the truth, deception will take over.
My great, great, great grandfather, etc., back in the 1700s, was Patrick Henry. He said this at the Virginia Convention, March 23, 1775: “Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it Almighty God! I know not what course others may take; but as for me, give me liberty, or give me death!”

Messiah Yahushua said it like this, John 8:31-32, 36: “Yahushua said to those Jews who believed Him, `If you stay in My Word, you are truly My taught ones, and you shall know the Truth, and the Truth shall set you free. If, then, the Son makes you free, you shall be free indeed.”
If you are tired of the Devil holding you as a slave in captivity to sin, to someone’s will, to religion, to an evil culture, cry out for Yahushua! The only place you’ll find true liberty is within the boundaries of the Creator who loves you!

Lie upon lie is the norm in the world system and in the religious system. The reason: Control of people’s mind, and thus their reactions.

In Islam, sexual perversion, sacrificing of children to their fire-god (in the past it was Moloch; today it is suicide bombers), regular beating of wives, “honor killings,” homosexuality, murder, rape, dismembering, savagery, atrocities, and lying are all normal in the continuance of their 7th century Arabian tribal culture. The word “love” does not appear in the Koran. The Koran tells them to kill Jews and all other “infidels.” This culture is alive and well, and engrained into its people from the age of two, after they are weaned from the breast. I saw it up close when I lived in Jordan.

The Koran teaches them that these things are virtues in the cause of their god. Children as young as 5 are boldly proclaiming: “I want to give myself to being a suicide bomber.” As soon as Gulf War II started, children began acting in rage in this peaceful Arab town that I’ve lived in for 4 years. When American military men and women were killed, or captured and tortured, there were demonstrations all over the Arab world of celebration and joy.
Yahuweh is an Elohim of love, compassion, life, light, beauty, order, mercy longsuffering, graciousness and kindness. How opposite are the false gods of the religions of the world, who perpetrate violence, sexual perversion, brutality and death? Religion is an ugly thing--all of it. None is based on Truth. But, much worse, is that religion gives a person the illusion that they are good if they do certain things, and believe certain things that their leaders tell them to believ and to do. “Woe to those who call good evil, and evil good” (Isaiah 5:20). The whole system is control, manipulation of the mind and actions of people, and wicked to the core. Yes, there are some fine people in religious groups, some very sincere, and some even doing some good things, but they are still propagating deception.
What image do you have when I say the word “Israeli settlements?” Are you thinking of trailers, shacks, dirt, rubble, and squalor? Do you believe that Jews are moving into Palestinian areas as “squatters?” I have been in Israel very many times since 1999, and visited many “settlements.” I stayed several times in Ariel. These “settlements” are clean, prosperous, and life-giving places, offering Palestinians jobs. Ariel, for example, is a beautiful city, with hospitals and a University of over 6,000 students. There are lovely houses there, yards with trees and flowers – beautiful and peaceful. Israel has a fine road system all over the country. But, below Jewish settlements, which are usually on hills, are Palestinian villages, full of squalor, filth, shacks, and overrun with animals and trash. But, the news media wants you to think that they live that way because of Israel. I have seen the Bedouin “settlements” in the desert below Jerusalem. I have passed them in buses for 14 years. They live in shacks made of metal, or other scrap materials, or in tents, old rusty junk lying around everywhere, animals roaming around, and extreme squalor. Why? Is this Israel’s will for them? Absolutely Not! This is the way they like to live! This is their culture.

Israelis Jews have won multitudes of Nobel and Pulitzer prizes in many fields. The Palestinians have one Nobel Peace Prize to their name – given to Yassar Arafat! I am not putting down the Palestinians, the Muslims, or the Bedouin! They choose to live in a 6th century lifestyle, so that people visiting them, as in Gaza, will feel sorry for them and hate Israel. Gaza was a lovely thriving productive area. There were million-dollar homes with thriving green house businesses. When the people were taken out, in the name of peace, the Muslim terrorist groups moved in quickly, destroyed everything to the ground, and took over Gaza as a launching pad to attack Israel. This is fact. I’ve visited with some of the refugees. In October of 2004, I was in Gaza. I saw how Israel had turned this sandy area into a productive and beautiful place. The Jews gave jobs to the Arabs who lived there, and raised their living standards 70%. But, all of this was done to bring world hate against
Israel. Hamas fires rockets into Israel from Gaza almost continually … and the tunnels with Egypt are well used by the Muslim Brotherhood to supply Hamas (one of their offspring) with weapons. Russia also provides them weapons. Do your own homework and do not fall for the lies of the news media. Search for Truth and He will lead you to it!

This study is not political. I am not anti-Arab! I have had some precious Palestinian friends. I’m pro-people. Arabs in Israel have been good to me, too. Most that I have lived with just want to raise their families in peace. They are not out to hurt anyone. It’s the leaders with an agenda that lie to their own people and stir them up to hate Jews, and Christians. And who stirs the leaders: Satan! We must pray for the Palestinian people who are suffering under the cruelty of their leaders. Many are being killed simply because they question the actions of their terrorist leaders. Some are precious Christians. Some love the Jews! I knew an Arab Christian who was killed for his faith in Gaza. His crime: Having a Christian bookstore!

Yahuweh loves individuals as they seek to know Him. He works with people on their journey forward. But, He hates the systems of man that bind them, also! He will destroy the system, and save the pure of heart.
But Truth sees only in black and white. Another great foundation for deception to grow on is false tolerance. Believe me! Satan and his agents in this earth HATE THE TRUTH! If you stand for truth, especially His Truth, you are setting yourself against the whole world system, and the whole religious system! It is almost impossible to deceive a person who knows His Word, His nature and His voice! Yahushua said: “My sheep hear My voice and I know them, and they follow Me.” And they shall by no means follow a stranger, but shall flee from him, because they do not know the voice of strangers.” (John 10) Do we flee from the deception of “strangers”? According to many Scriptures, the “stranger” is one outside of the Covenant of Elohim—lawless against the Torah.
The words “stranger, alien, foreigner, and dog” are used in Scripture (From Exodus 12 to Revelation 22) to describe those outside the Covenant of Israel that Yahuweh gave to His people at Sinai. The dog returns to its vomit--the vomit is lawlessness and sin, which is the violation of His Torah. Therefore, since the religious system of Christianity, which rejects Yahuweh’s right to rule by His Kingdom by His Torah, falls into the category of the whoring system of Revelation 17, having put other gods in His face, is also vomit--a “lawless,” or Torahless, system. It is a “lukewarm” system that straddles the fence, teaching morality by western standards, but not His rules for right-standing in His Kingdom! Christianity is neither hot in obedience to His will, nor is it coldly supporting sin totally. It is a lukewarm system! It is a system that deceivers can easily hide in. As we see in Revelation 2:18-29, this system tolerated a very wicked jezebel in Thyatira.

Sha’ul writing in II Corinthians 11:14-15: “… Satan himself masquerades as an angel of light, it is not surprising, then, if his servants also masquerade as servants of righteousness, whose end shall be according to their works.”

There are many deceivers in churches, spies for the government, witches, warlocks, people planted by the enemy to tear up the truth and disperse the people. It is getting worse and worse now.

Revelation 3:15-16: “I know your works that you are neither cold or hot. I would rather have you cold or hot. So, because you are lukewarm, and neither cold or hot, I am going to vomit you out of My mouth.” Yahushua speaks to the assembly at Laodicea. We are in the time-period when the assembly of Laodicea represents a bigger group than any other groups calling themselves “believers!”

Numbers15: 29-31: “There is one Torah both for him who is native among the children of Israel or for the stranger who sojourns in their midst. Whoever sins defiantly, whether he is native or a stranger, he reviles Yahuweh, and that being shall be cut off from among His people because he has despised the word of Yahuweh, and has broken His command, that soul shall be cut off and his crookedness is upon him.”

As I also wrote above, if someone who was a stranger, alien, foreigner or anyone outside of the covenant with biological Israel, wanted to join in the salvation of the Elohim of Israel, they had to come by faith, and keep the covenant of Passover and Shabbat. (Exodus 12:48-49; Isaiah 56; Ezekiel 48:22-23)
Ecclesiastes 12:13-14: “Let us hear the conclusion to the entire matter: Fear Elohim and guard His commandments--for this applies to ALL MANKIND! Elohim shall bring every work into right-ruling, including all that is hidden, whether good, or whether evil.” (Words of King Solomon)
Ephesians 2:11-12, 19: “Remember that you were once gentiles in the flesh…at that time we are without Messiah, excluded from the citizenship of Israel, and strangers from the covenants of promise, having no expectation and without Elohim in the world...So then you are (now) no longer strangers and foreigners, but fellow citizens with the set-apart ones, and members of the household of Elohim”--that is through faith in Messiah Yahushua.”

I plead with you: “Study to show yourself approved unto Elohim.” It is time we stopped being like little boys who play with little “matchbox cars” on the train track. The train is coming and we’d better leave the toys and run for our lives into the safety of obedience to His Word. It was His love that caused Him to destroy Sodom and Gomorrah, to get Lot out. Let’s see His love in a different way. I’ve seen Gomorrah. It was reduced to rock-ash-- sulfur pellets are all over it, and they still burn hot when fire is applied. The upper rocks look like melted ice cream.

The “Day of Yahuweh”--the day when Messiah returns with Yahuweh’s wrath--will separate His people from those who have rejected Him, and His Word. He still has mercy on ignorance, but not rejection of Truth!

“Our Elohim is a consuming fire.” (Hebrews 12:29) The coming judgment is by fire. (II Peter 2:4-3:18) II Peter 3:10-12: “But the day of Yahuweh shall come as a thief in the night, in which the heavens shall pass away with a great noise, and the elements shall pass away with intense heat, and the earth and the works that are in it shall be burned up. Seeing all these things are to be destroyed in this way, what kind of people ought you to be in set-apart behavior and reverence, looking for and hastening the coming of the day of Elohim, through which the heavens shall be destroyed, being set on fire, and the elements melt with intense heat.”
In other places in the Tenach it says that when He comes it will be like Sodom and Gomorrah (nuclear blast).
To preserve the human race from demonic takeover, He had to flood it, and save one pure-seed (Genesis 6-9). Messiah will return to destroy the wicked, and if you are in His path still playing on the train track, He won’t stop to warn you, because the warnings are going out now, and it is your choice if you don’t act quickly. In Ezekiel 21:3-7 He says that once He begins, He will destroy both the wicked, and the righteous, who are in His path. We are only spared from His wrath if we are children of Light, daily walking in His Light. (I Thessalonians 5)

We must stop listening to the opinions of men! Only the Spirit of Yahuweh has the Truth. Opinions often make us doubt the truth, and so we go into confusion even after we have peace that something is right.
Self-righteousness is deceiving ourselves into thinking we are good. The Word says, “There is none good, no not one.” There is a superiority complex that comes with religion. I don’t mind telling on myself. I was so self-righteous as a young person that as my parents and I drove to church on Sunday morning, and I saw our neighbors mowing their grass, I would be especially outraged that they were not going to church. And especially I was outraged by those heathens who had boats being pulled behind their cars on their way to the beach. I looked down my long religious nose at all those “sinners.” I remember thinking how they’d all go to hell.
In Abba’s reckoning of time, Sunday is the “first day of the week.” It is time to go do business in town, do shopping, and return to the work of the week.

This quote is fantastic! Remember James Carroll is a Catholic, yet he understands that there is no “old” covenant as opposed to a “new covenant.” From Constantine’s Sword (pages 118 and119): “The phrase `New Covenant’ which has come to define Christianity’s status as a superseding religion, has its origin, in fact, in Jeremiah, but the Hebrew word that prophet used carried exactly this connotation of renewal, a notion that does not open into the deadly dichotomy
between new and old. For Jeremiah, and for Jesus, there is only one covenant. So we are not talking here about Judaism being brought to fulfillment in the discontinuous message of a different movement. The point, again, is that Jesus offers a Jewish renewal, and it is tied to love. Jesus’ message was thus rooted not only, say in the opening chapters of Genesis, but in the piety of Judaism as such. I read it as a Christian, yet the record of the Torah seems clear. Before God gave commandments, God gave blessings. Before the Law, there was rescue from Egypt. Hosea, Isaiah and other prophets strike the theme repeatedly: If Israel behaves like a faithless wife, sometimes provoking God’s rage, God nevertheless takes her back each time. Nothing Israel does can undo this love. Jewish hope has everything to do with the faith that the `God of Abraham, Isaac and Jacob’ does not break the covenant with Jews when they die. Not even human mortality outweighs the love of God. Thus God does not need to be appeased like some puny clay idol, nor does God’s grace need to be earned.” Page 119: “Yet the fact remains that nowhere more pointedly than on this matter of love was Jesus a faithful Jew. He was proclaiming the love of the Jewish God.”

James Carroll writes as he views things outside of Torah-guarding, but he has discovered reality that few “Protestants” have discovered.

Judaism as a religion began in the 1st century, around 133 CE, by Rabbi Akiva. [Please read my compilation of truth in: “Exposing Rabbinic Judaism and Its Link to Rome.”] In creating Judaism, Akiva demoted Yahuweh and elevated rabbis above His authority. Today Judaism is a mess of truth and the occult all mixed together. Yahushua never propagated Judaism, or Pharisee teachings. Matthew 23 is a good example of what He thought of the religious leaders! So, Judaism, being a religion of man also, is on a foundation of deception! But, James Carroll is correct in seeing that there was no new covenant made, but that Yahushua carried through and expanded the Covenant of Yahuweh into the realm of the spirit, as taught by the Spirit of Yahuweh.
In the closing remarks of Constantine’s Sword, author James Carroll says, “When the wrath of an Old Testament God is “replaced” with the love of a New Testament God--and this formulation remains basic to Christian preaching--how can Jews not take umbrage at the insult to the Jewish heart such a contrast implies at the distortion of the fundamental proclamation of Torah, which is God’s love? The tragic
mistake!’ As some scholars call it--the formalizing of the New Testament canon, which institutionalized, from the Christian side, the split between Judaism and Christianity.”
He goes on to ask what if this road of Constantine’s had not been taken, and concludes that we could have “one covenant, binding both currents to the broader stream of the one Israel.”

In other words, if it were not for Constantine making up a new religion to unite his empire, we could have had 1,700 years of unified truth! Think about that!! Constantine was definitely a type of the coming anti-messiah!
Constantine’s Sword pages 174-175: “Before Constantine the cross lacked religious and symbolic significance. The fathers of the Church (pre-Constantine era) followed Paul in developing the idea of salvation through the death of Christ, but Justin for example, even in discussing the cross, keeps it at a metaphorical remove by seeing it more as the shape of Passover blood on the lintel than as the literal execution device--the blood of Christ, yes, the cross, not so much. Thus on the wall of the catacombs in Rome prior to the fourth century were to be seen representations of palm branches, the dove, the peacock, the bird of paradise, or the monogram of Jesus (fish symbol), but the cross is simply not to be found among them. The place of the cross in the Christian imagination changed with Constantine.”
Notice those symbols he mentions – palm branches, dove, peacock, bird of paradise, and the fish symbol which is supposedly in Greek letters for “Jesus Christ God’s Son Savior.” But, none of these symbols, except maybe the palm branches, is Hebrew. They are found in pagan temples. The fish symbol is pagan to the core – representing Dagon, the Philistine fish god. The pope’s hat is a symbol of the fish god. Augustine called Iesous: “our fish.” The Torah-guarding believers of the 1st century had no symbols!
On page 226 James Carroll says, speaking of the relics of the “true cross,” the plaque of Pilate’s inscription, the seamless robe, and other souvenirs that Constantine’s mother Helena supposedly found in Jerusalem: “But Helena’s relics did something else, too. In part because of the cults attached to these particular totems of the Passion story, Trier developed as a center of Christian hatred of Jews. Trier was one of the places where the scapegoating of Jews for the Black Plague was most extreme—townspeople murdered the entire Jewish community. Jews gradually returned to Trier, but in 1418 they were driven from the city.”

Hatred is good soil for deception! The blame-game began with Adam’s statement to Yahuweh in Genesis 3:12: “The woman You gave me to be with me--she gave me of the tree and I ate.” Hatred begins with blaming
someone, or something, for harming you. At first the Jews were hated for their religion, because it was outlawed by Rome. Then the Jews were hated for their race. But, the church created a hatred of them because they were “Christ killers.” According to history, Constantine, by the passionate infusion into the minds of the new “church” that it was the Jews who killed “Christ,” the Christians became so filled with hate that they went after the Jews to murder them. The Crusades and Inquisition ensued, and up to today, the Jesuit army murders the true believers in many countries. The Jesuit Order was created by Ignatius Loyola to bring the world into submission to the pope, and to promote the pope finally as world ruler.
Just a few months ago, a very well-known Christian evangelical organization worldwide sent a group of youth to Israel. They instructed the Christian Palestinian tour guide where to take them – to the “West Bank,” to meet with Arabs in East Jerusalem, to Nazareth, to Bethlehem, and other areas where Palestinian control is strong – including Hebron. A friend of mine talked to the tour guide who was perplexed as to why he was only instructed to take the youth to Palestinian areas. But, a few years ago, I learned that the founders and leaders of this organization for youth had believed the propaganda news media, and turned against Israel to support the Palestinian cause. An Israeli friend said that in her travels to speak throughout northern Europe on behalf of Israel, she kept running into “Replacement Theology,” in the churches, and many were turning against Israel. The propaganda media machine is worldwide. But, the most powerful voice of Christianity against Israel, and in favor of the Palestinians, is the Roman Catholic Church. When the Fogal family in Itamar was literally slaughtered one night by youth from a neighboring Arab village, the only response that alluded to it from the Vatican was: “What is Itamar? An illegal settlement in Israeli occupied Arab land.” Hard to believe isn’t it?

The spirit of religion carries within itself a spirit of murder. In the Crusades there was madness to “liberate the Holy Land from the infidels”--Jews and Muslims. Today the Muslims call the Christians and Jews “infidels.” The Crusaders were commissioned by the pope to murder Jews and Arabs. The first Crusade began officially in 1096 CE, and any general history book will tell you about the Crusades. The Crusades were called the “war of the cross.” The justification was to kill those who killed Jesus, and take the Holy Land for the Church.
The Arab tribes were in warring factions. They worshipped about 350 different gods, depending on their tribal connection. As Constantine did to unite his Empire by institutionalizing a religion, so the papacy did to unite all the Arab tribes under one banner – Islam. “Islam” means “submission.” In order to get Jerusalem for themselves, the papacy worked through a former Mohammed’s wife, a former nun, and a priest who organized his ranting into the Koran, and thus Mohammed united all the gods of the Arab world into one – the moon god – Allah. By uniting all the Arab tribes under one God, who proclaimed death to all Jews, under one code of law – the Koran – the Vatican could use them as a sword to eventually win them Jerusalem, and its Temple Mount. September 12, 1993, Yassar Arafat, President Bill Clinton, and Prime Minister Yitzak Rabin of Israel, met with 3,000 guests on the White House Lawn to confirm the Oslo Peace Agreement for seven years. It was a Yom Teruah, Tishre 1. Unknown to Arafat until just before the three got before their huge audience, was that the Temple Mount had been given to the Vatican with Jordan as the overseer. Arafat was livid with anger, but put on a good show for the day. Jordan is actually the overseer of the Palestinian Authority, actually controlling it from a distance. Thus, the Roman Catholic Church got what they wanted. But, they want more. They want all Jews dead, and out of the land. They want all of Israel. They have worked to bring about Mazzini/Pike Plan I, and II, and now III is about to start – with WW III and the Vatican getting all of Jerusalem, and whatever else they want. Is the Church aware of all this? OH YES!!!

Are the chief Arab leaders aware of all this? OH YES!!! Some of them are billionaires, and many are millionaires.

In Constantine’s Sword page 250, James Carroll talks about the “war of the cross” being “at the heart of Christian hatred of Jews.” “What the crusaders did, especially as unleashed not so much in the East—though in 1099 in the violent siege of Jerusalem, they drove all the Jews into one synagogue and burned them alive—but in the cities of the Rhineland in 1096, is to make the thing clear as rain, albeit a rain of blood.”…“By the 10th century, Jews were no longer admitted to the Temple Mount.”
Today, in 2014, the Muslim Wafts will not allow Jews on the Temple Mount to pray, wear their tallits, or even walk there. Violence is increasing in East Jerusalem, and a third Intifada is planned.

In 1967, after the Israeli army regained the Temple Mount area and all of East Jerusalem, Moshe Dayne, the commander of the army, gave it all back to the Arabs as a gesture of “peace.” But, I think he was told to do that by his superiors, and maybe by American superiors, so that Israel would be denied right to the Temple Mount for the purposes of the Vatican. Yes, America is dedicated to the purposes of the Vatican. Today Vice President Joe Biden is a Jesuit member, and Secretary of State John Kerry is a Catholic. There are many Jesuits in high places of leadership in America, and other G-8 nations.
This hatred has always targeted Jews, and yes, also believers in Yahushua/Jesus, who were born again by faith, and not baptized into the Roman Catholic Church--especially if they observed the Torah. The Roman Catholic Church is responsible for the deaths of multi-millions of true believers. They even penetrated into Russia, and other countries where the Church did not bow to the Pope of Rome, to kill the true believers. They have penetrated into Protestant areas throughout Africa, Mexico, Central and South America, Asia, and the Islands to murder those who will not bow to the pope. And, like Corrie Ten Boom’s sister Betsy, millions of true believers in Messiah were tortured and killed in concentration camps in Hitler’s Germany. Many, like Corrie and her sister, were arrested for simply helping Jews escape. You don’t hear much about that. Her story is in the famous book, The Hiding Place. Everyone should read this book!
The infamous Ustachi military in Eastern Europe during World War II was greatly comprised of priests and nuns who did atrocities beyond human imagination against the Jews and true believers. The Ustachi is probably the most hideous group that we know from recent Western history.
The Making of England by C. Warren Hollister, page 19: “Previous emperors had persecuted Christians intermittently for their refusal to worship the official deities, but persecution only encouraged the Church to greater efforts. With Constantine’s conversion, the persecutions gave way to a
policy of toleration and encouragement, but before the fourth century had ended, Roman emperors had become such ardent Christians that they were persecuting pagan and heterodox sects. The new religion, with its claim to universality, paralleled and reinforced the Roman Empire’s similar claim.”

Of course “Constantine’s conversion” is a myth. He remained a worshipper of Sol Invictus Mithra until his death. After his supposed “conversion,” he had his son and wife murdered. But, it is true that he had the Bishop of Antioch, Eusebius, baptize him just before he died for “fire insurance.”

As I said above about the Ushachi, the Church’s murderous history progressed in the murdering of Jews and real believers. The hate of Catholics against the Jews was inflamed by a special showing of the seamless robe of Christ in Trier in 1933, which also incited their backing of Hitler. From the pope to famous priests, the Catholic Church backed Hitler.
Constantine’s Sword page 227: “In that year of Hitler’s coming to power, the Vatican signed its concordat with the Third Reich. By doing so, the Catholic Church became the first foreign power to enter into a bilateral treaty with Hitler.”

Trier predates Rome by 1,600 years, and its history is astounding. My son was in the Air Force, stationed in western Germany about 15 minutes drive from Trier. My son, my husband, and I, visited Trier two or three times during our 16-day visit in 1992. Trier is a lovely German city on the Mosel River, near the Luxembourg border. We went into the Cathedral there, the first church built by Emperor Constantine, and saw the case where the “seamless robe” was kept. In 1933, Hitler used this Cathedral as a rallying point for his hatred of the Jews, pointing to the robe as evidence that the Jews killed Christ. Of course, the robe is not Yahushua’s robe. It was supposedly found by Constantine’s mother Helena on her visit to the “Holy Land.” She also found fragments of the true cross, the bones of the wise men, etcetera. But, people believed it.

Here I relate a personal story about Trier: In Trier, I wanted to see where the true believers and other prisoners were kept before they went into the arena to be killed in the amphitheater. It was raining and no one else was in the dungeon. It was leaky and dreary down there, with rooms for prisoners and animals, with huge iron bars. It was eerie. You could feel the oppression of that place, and feel the horror of it still “in the air.” As we came out into the amphitheater area, I mumbled something that I should not have said, or even thought. I was in great physical shape up until then. But, I mumbled to myself: “I wonder if the spirits that were here in the days of the early church are still here?” Oh my!--Those ancient “spirits” heard me. I immediately began having heart pains, my knees went limp, and I had to grab onto the railing to keep from fainting and falling over. My heart was pounding so strong that it pushed my shirt out, my head was in great pain, and I was gasping for air. I faintly called to my son to help me, but he had gone on up the hill towards the church. He turned around and saw me like that. He came and immediately started doing “spiritual warfare” against demonic spirits. All of a sudden, as quickly as the attack began, I was just fine. We walked back up the hill.
Little did I know then that the Elohim of Israel would enlist me in His service to come against the very spirits that were attacking me that day--the spirits of hate against His people, hatred of Yahuweh and His Torah, and the lies and deceptions of Constantine’s Roman Catholic Church. It appeared that the “spirits” of that place knew me. They know who is a threat to them.
Like King Jeroboam of Israel, Constantine is a type of the coming Beast - an anti-messiah - for He hated the Elohim of Israel. Like Jeroboam also, he changed times and seasons of Yahuweh to paginate and destroy anything Hebrew. He sat as god in the cult of Emperor worship. The anti-messiah to come will also sit as a god demanding worship, after the pattern of ancient Rome. Helena took the classic role of a “the false prophet,” for her religious journeys to “the Holy Land” and the Egyptian peninsula caused the whole world to fall in line with what her son was doing to unite his empire. Just like the false prophet of Revelation 13, who will cause everyone to worship “the Beast.”

Mercy has been extended to His remnant for over 1,900 years. But as truth is being revealed, we must quickly change with the truth and not drag our feet, or compromise.
Hosea 2: “`In that day,’ declares Yahuweh, `you will call me “my husband,” and no longer call me “Lord.” I will remove the names of the Ba’als from her lips; no longer will their names be invoked.”
Repeating: Ba’al was a sun god of the ancient world who represented ancient sun-god worship in general. In Hebrew “Ba’al” means “Lord, Master.” Nearly 7000 times in Scripture, the word “Lord” should be translated “Yahuweh.”

Take the Word for what it says. Ask the Spirit of Yahuweh to teach you. Messiah is the living Torah, the living Tenach.

Because of the philosophical orientation of Greece and Rome, the church’s “think tanks” changed what was clearly natural to Israel into something philosophically spiritual--contemplating the Word metaphysically, thus producing much imagination and distorting truth out of context. Many theological and doctrinal conclusions were drawn from such metaphysical contemplation on the nature of God or the plan of salvation. Thus many “church fathers” were Gnostics (from “gnosis” which is Greek for knowledge.”) Yahuweh forbids us to make the Word of Elohim “of any private interpretation.” Thus, because of twisting His Word to personal advantage by twisted religious leaders, today the church system is becoming

more and more pagan, more metaphysical, and more New Age all the time. You’ll notice that the Roman Catholic Church does not discuss His second coming, except a brief mention in the Creed. They attribute much of the book of Revelation, and other Scripture about His return, to past history. They also spiritualize what is literal. But, now, it is common in most Protestant Churches, too, to not speak of His second coming. It is the doctrine of a pre-tribulation rapture, promoted by Evangelical, Charismatic, and some Messianic groups, that is getting all the attention. It is a sensational teaching, always putting off His coming because we haven’t been “raptured” yet. But, wow, are these teachers getting rich scaring others into praying a prayer to get out of hell. It is very tragic! Notice that lies and deceptions appeal to the masses, but the truth only appeals to a few!

The Church is focused on its own controlling power over the earth, and what the wealth of the world has to offer it. So, many Evangelicals, in Kingdom Now theology, believe that we must take over the earth for Jesus before He comes, so that we might “usher Him back.” Talk about arrogance!

Acts 17:30-31: “Truly, then, having overlooked these times of ignorance, Elohim now commands all men everywhere to repent, because He has set a day in which He is going to judge the world in righteousness by a Man whom He has appointed, having given proof of this to all by raising Him from the dead.” Yahuweh never does anything based on haphazard planning or the whims of people.
With the “infallibility” of the Pope as doctrine, the Church believed itself incapable of sin, as a Church and therefore exempt from the need of a returning Messiah.
In Constantine’s Sword page 567, James Carroll makes an interesting statement: “A Church that believes it is incapable of sin, believes that it has no need of the return of its Messiah, which may be why the Second Coming of Jesus is rarely the subject of Catholic sermons. But such a Church is also incapable of surpassing itself, which is another way of saying it is dead.”
World leaders today are drawing the world together into one community to bring about their goals, and they don’t want anyone coming to take away their power. These are Lucifer worshippers (Jesuits, Illuminati, Masons, and related organizations like the Tri-Lateral Commission, Bilderberger group, Council on Foreign Relations, Skull and Bones, Lucius Trust, New Age groups, and hundreds of other sub-servant groups). They are preparing the way for their god to return.
Revelation 12:7-17: This is happening now. Micha’el and the forces of Yahuweh are battling in the heavens with Lucifer and his forces. Lucifer is losing, and we are feeling the onslaught of his forces entering the earth now in more abundance than ever before. Lucifer himself will be thrown down

soon. He will immediately go after those who are servants of Yahushua Messiah, and who guard the Torah of Yahuweh!
Galatians 6:7-8: “BE NOT DECEIVED. God is not mocked. For whatsoever a man sows that shall he also reap. He that sows to his flesh shall of the flesh reap corruption; but he that sows to the Spirit shall of the Spirit reap life eternal.”
I John 3:7 says: “Dear children: LET NO MAN DECEIVE YOU. He that does righteousness is righteous, even as he is righteous. He that commits sin is of the devil.”
We must allow the Spirit to take out of us all that defiles us and is an abomination to Yahuweh. He will not allow darkness is His Presence. He cannot be our Elohim if we do not align to His nature and His ways. The new birth transforms us and opens a portal into His realm. If we close it by sin, by apathy, by laziness, or by worldliness, He cannot interact with us.
But, most of the Christian world is taught that I John 1:9 is to be used whenever we sin, while we can still holding onto our free ticket to heaven in our back pocket, inferring that we can keep on sinning and asking for forgiveness, as we go on our way as we please. No, it’s not taught like that, but that’s the way it is perceived.
I had a very graphic dream a few years back. I saw a hotel lobby. A man came in carrying two very heavy suitcases. He could hardly lift them. He put them down in front of the bellboy, and proceeded to register. He took the “ticket” for his room from the hotel clerk. Then he picked up those heavy bags, and started to walk out the door with them. The hotel clerk called out to him: “Sir, you can’t take the ticket, unless you leave the bags with the bellboy.” I woke up--the meaning was very clear. Most of the Christian world wants to take the ticket out of hell, but not leave their sin to be removed. They want their life, their flesh, their carnal desires, their willpower, their lifestyle, and their selfish-ambition, along with getting out of hell. Few have any desire to know the real Father and Son of the Scriptures. Few, in the Western world, or free Third World, have any real concept of what it means to be born again. Those under persecution for their faith know what the new birth really means! Receiving His salvation means totally leaving your bags to be destroyed, and leaving your will at His disposal.
An old Pentecostal song is entitled “Come and Dine.” But, Yahushua bids us first to “come and die”--die now, dine later.
During Yahushua’s 1,000-year reign that Law (Torah, teachings) of the kingdom will be harshly enforced, so that He rules the world with a “rod of iron.” Those who rule with Him must have kept His commandments in this life, in order to be able to rule with a “rod of iron” beside Him. That’s a promise in Revelation 3:26-27. How can we rule with Him if we
rebelliously disregard His commands in this life?

I want to tell you a true story about two men and a banana peel. I was in the backseat of a car, going from (the “West Bank”) Samaria to Jerusalem, with a couple, American Christians, who were actually working in a town in Samaria. These Christians had gotten a hold of false anti-Semitic teaching regarding the “one new man” (Ephesians 2:15). No, “the one new man” is not Christians comprised of Jews and Gentiles! Oh please, don’t ever believe that! He never calls His people “gentiles,” and Jew only refers to one of Ya’cob’s twelve tribes. The “one new man” is found in Ezekiel 37:15-28 – the coming together of a remnant of all the House of Ya’cob, from all the tribes, plus those who chose to be like Ruth, as “two sticks” coming together as one in His hand. Returning to the story…as we were traveling along, we came upon road construction, and a lot of traffic was backed up. The man who was driving was eating a banana. When he finished, he opened his window and threw out the banana peel. The driver of the car behind him honked his horn several times. The man I was with said: “that must be one of those Law-keeping Jews,” in a mocking tone. Since we were stopped, the young man, obviously Orthodox Jew from the way he was dressed, came up to the open window and began spieling something out in Hebrew, but one word was clear--“banana.” When the young man went back to his car, the man driving the car I was in began praying loudly that this deceived Law-keeping Jew be saved and come under “grace.” I sat there shocked. I thought, “Now wait a minute. Maybe Israel has anti-litter laws. In the US, a citizen can arrest another citizen for littering. There are fines for littering. But, maybe the man just loved Yahuweh’s Land”--called `the Beautiful Land’ in Daniel 11:41. Then I thought: “the opposite of law-abiding is lawlessness.” The Jewish man was law-abiding. The Christian in the front seat was “law-less.”

Yesterday on Shabbat, I spent 7 hours journaling what He was teaching me in my Spirit regarding the one-fold and our one Elohim. There are many, many Scriptures regarding this. I will give you just a few to start your study: John 10:16; Ephesians 3:6; Isaiah 56:6-8; Zechariah 2:10-11; and Romans 3:2 and 9:4. There is one fold, and it is the House of Ya’cob!

This is said of those who love not the truth in these days--II Thessalonians chapter 2:8-12: “He will send a strong delusion that they will believe a lie and be damned, who love not the truth.”
II Timothy 4:2-4 says, “For the time will come when men will not put up with sound doctrine. Instead, to suit their own desires, they will gather around them a great number of teachers to say what their itching ears want to hear. They will turn their ears away from the truth and turn aside to myths.” To love the truth means to love Elohim. Messiah said: “If you love Me, keep My commandments.” (John 14:15)

“All Scripture is given by inspiration of Elohim, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness.” (II Timothy 2:16)
II Peter 1:20-21: “Know this, that no prophecy of the Scripture is of any private interpretation. For the prophecy came not in old times by the will of men, but holy men of God spoke as they were moved by the Set-Apart Spirit.”
We don’t have a right to tamper with His eternal Word! This is the Word of Elohim--His commandments, statutes, judgments, precepts, testimonies--all good to keep us from sin, and give us life and joy and peace. “Great peace have those who love your Torah and nothing shall offend them.” (Psalm 119:165)

Another foundation for deception to build on is laziness and apathy. Matthew 10:32-39 says that if anything, or any person, takes precedence over your serving and obeying Him, you are not worthy of Him!

To “hate,” used in Luke 14:26, means more than just to love your family less than you love Yahuweh. The word “love” in Hebrew means to “submit to the one love.” Love is a covenant action world. To hate, therefore, in Hebrew, means to not submit if your family or friends, or anyone, tries to take you away from your obedience to Yahuweh. This is also repeated in Deuteronomy 13. In Deuteronomy 6:4 and Mark 12:30, He says: “You shall love Yahuweh your Elohim with all your heart, your mind, your soul and your strength.” Thus you can’t allow your family, friends, job, or chosen lifestyle, control you and rule you—and that includes your own fleshly reasoning. If you are truly born of the Spirit, you have one Master, and one only – not any other person, and not you! Your Master is Yahuweh! Obedience to Him comes before obedience to anyone or anything else!
“The fear of Yahuweh is to hate evil.” (Proverbs 8:13) If we hate sin with a passion, and sin is the transgressing of His Torah, then we hate disobeying His Word--whether it is the written Word or the spoken Word personally to your spirit. Yahuweh is looking for loyal servants! We expect Him to be faithful to us. He expects us to be faithful to Him!
All our lives we’ve been told to trust “God.” But, we were not told that He wants to trust us! In fact, He puts us through tests and discipline and trials to see if we will trust Him. It is our training for reigning!
In Matthew 16:21-26, we have a classic basis of deception, which could lead to denial of Him and our damnation: “From that time on Yahushua began to explain to his disciples that He must go to Jerusalem and suffer many things…and that he must be killed and on the third day be raised to life. Peter took Him aside and began to rebuke Him. `Never, Master! This shall never happen to you.’ Yahushua turned
and said to Peter, `get behind Me, Satan! You are a stumbling block to Me; you do not have in mind the things of Elohim, but the things
of men.’ Then Yahushua said to His disciples, `If anyone would come after Me, he must deny himself and take up his stake and follow Me. For whoever wants to save his life will lose it, but whoever loses his life for Me will find it. What good will it be for a man if he gains the whole world, yet forfeits his soul?’ ”

Wanting to escape our stake is basic to human nature. Self-preservation is basic to our natural desires. So, we have to go against our natural desires to follow Him. Even Yahushua wrestled with this in the Garden of Gethsemane. Later on Peter promises that He will stand with Yahushua to the death, and yet when pressure came and he was identified with this hated Jew, Yahushua, he denied even knowing Him. You will do the same exactly,
unless you know Him intimately and “love not your life even unto death.” Are you willing to step out and identify with the Jewish Messiah for your salvation? Let’s throw our passions behind the truth, and not what is natural to the sin-nature.
Death to the self-life is the only thing that will prepare you for what is coming on this earth. The only escape is into Him, who promises to protect the obedient that love Yahushua and guard the commandments of His kingdom. Look it up for yourselves--it is all through His Word. He takes us “through” by His mercy. That’s His nature. In going “through” things, we learn to know Him and trust Him. Read Daniel 3 and 6. These precious young men were not spared horrible death attempts. The only reason they didn’t die was because they were obedient servants of Yahuweh. He did not prevent them from being thrown into a fiery furnace or a den of lions, but as you will read in Daniel 3, He was with them all the time and they lived.
Fear for your children, wife, mother, father, other family members and friends, as well as your own physical life, qualifies you for being deceived. There is a “mark” coming that will be forced upon all mankind. If you do not receive this I.D. mark, you cannot buy or sell. If you take this I.D. mark, then you’re ok with the world system rulers. But, if you refuse to take it, you will be considered a criminal, a terrorist, a cultist, and worthy of death, or you will be put in prison for “re-education.” This “mark,” possibly a computer chip, is all ready to go, to be implanted into humans, to be laser-scanned for all business matters, and identification matters. If you are a world lover, then you will be terrified not to take this “mark” because not only will you be killed, but your family as well if they don’t take it. That is a very present reality. But, first of all before deciding to take this “mark” read Revelation 14:9-11. If you take it, you will be damned to the lake of fire forever. It is better to die physically and enter His Presence in peace, than to
die forever away from Him. Here is the horrible part of believing in the un-Scriptural pre-tribulation rapture doctrine of the Christian rich and famous –
if you think that you’re going to get out before the “mark” will be required, before the anti-messiah sits enthroned, then you’ll take the mark thinking it is not the mark. Today, there are actual Christian Evangelical leaders who are telling people to take the computer chip in the hand, forehead, or at the base of the neck, or as a tattoo on the arm, for identification purposes, and privileges in this world. But, what they are doing is damning people eternally by this lie.
Are you willing to give your life to stand with a bunch of rebellious non-conformers, renegades, cultists, potential terrorists, and revolutionaries? That’s what the true believers are now being called world-wide. The President is sending drones each week to kill people in different countries and in the U.S. These people who are targeted are “suspected terrorists.”
President Obama signed an Executive Order around 2011, saying that you can be arrested and imprisoned until your death, without legal representation, or jury trial--simply if you are suspected of being a terrorist.
[Refer to: “The New Executive Order”]
In the Arab world, true Arab Christians are being killed by their own people because they are suspected of collaborating with Israel – no trial, no justice – just by the word of the Jew-haters. The true followers of the Savior are labeled as “enemies of the state” in many countries now.
As said above, the Name “Yahweh” or “Yahuweh” has been made illegal in the Roman Catholic Church. It is official papal decree. No one is to use it in the church or in private homes, even in prayer. The international community has made His Name illegal also. So the deaths of many to come will not be because they refuse to deny Yahushua, or Jesus, but because they are anti-establishment, non-conformists to the state. To follow Yahushua means you often must set yourself against the laws of man. Loyalty to His Kingdom supersedes loyalty to any earthly kingdom! Read Acts 4 and 5.
Or are you like “the rich young ruler” who turned aside from following Him “because he had great possessions?” Having possessions is not wrong, but what we see with our eyes often becomes an idol. (Matthew 19:22) Yahushua called many people to follow Him, but only a remnant followed. And, in the days to come, only a very small remnant will remain faithful to Him. A great falling away is at hand, and fear will be rampant. Are you prepared?

Another foundation of deception is living in willful sin--either openly or hidden--and refusal to give it up. “My Spirit shall not always strive with man,” Genesis 6:3 says. There is a point of no return. You should fear greatly if you are involved in willing sin, because you can’t be assured of
eternal life if you break His commandments blatantly. The church’s easy belief system also lies when it arrogantly declares: “once saved always
saved.” There are multitudes of Scriptures that say otherwise. No one can take us out of Father’s hand, but He won’t defy our will.
Revelation 3:5: “He that overcomes, the same shall be clothed in white raiment; and I will not blot out his name from the book of life, but I will confess him before My Father and His angels.”
Matthew 10:32: “Whosoever shall deny Me before men, I also deny before My Father who is in heaven.”
II Timothy 2:12: “If we suffer we shall also reign with Him; if we deny Him, He will also deny us.”

Beware of this deception: Already we have a 1st century phenomenon returning--Jews are actually coming to Christians and Messianics in Israel, the US, and probably other countries, saying Messiah has not come. (I John 2:18, 22, 4:3: II John 1:7) A growing number of Christians and Messianics are denying Him outwardly, saying they no longer believe in Jesus or Yeshua. The judaizers of today are Jews who are trying to convert Christians and Messianics to Judaism. They are having success among non-Jewish Torah-guarders who do not know their identity in Ya’cob.
I am talking about people who have been good Christians for years, who have professed that they are born again, and even Spirit filled, saying that they deny their faith in His salvation. It is a growing problem. If this anti-messiah spirit is working now, what will happen when Christians are forced to take a “mark” or are forced to deny Him on penalty of death? We’re looking at a “great falling away” by the multi-millions, as the Word tells us. The anti-messiah spirit denies that Messiah has come in the flesh (I John 2:22-23; 4:1-3). The anti-messiah spirit also denies that He came in Jewish flesh!

There is a doctrine and group called “Greater Grace” that I came across in Africa. That teaching produces an attitude in its people of arrogance and haughtiness. They say that they can sin all they want because Jesus’ greater grace will save them at the end. This is their outspoken belief. But, most Western Christians believe that I John 1:9 is an excuse to depend on grace to cover anything they want to do, or not do.

Another foundation of deception is living out of your reason and not out of the re-born spirit. Romans 8:14: “Those who are led by the Spirit, they are the sons of Elohim.” The good son willfully submits to being a servant, to learn and be trained for reigning alongside his father. A son must be trained in the ways of the kingdom, the government of the Kingdom, in obedience and authority. Without this training, when the son rules he would be no more than an undisciplined tyrant--lawless and without restraint. The
Kingdom operates on order and laws, rules and good teachings of a loving Father. Messiah did not die to remove from us His Father’s restraints! He did

to restore us to the security of those restraints!

We can’t live out of our unstable reasoning mind, and unstable emotions. He can’t speak to that realm. He will not speak to your unstable mind and emotions! He can only speak His Word into our re-born spirit, which is perfected at the new birth. After the new birth, He wants to fill us (the baptism into the Spirit) so that we come under the control of the Spirit, and let Him teach, guide, and change us.

In all those 40 things that the Spirit of Yahuweh does at the new birth, He does not come into the cleansed temple until He is invited.
Please refer to: “The True New Birth” for details]

Thus Luke 3:16 is very important to know. Messiah is the one who baptizes us into the Spirit of Yahuweh! There is not one verse in the Word that says that when we pray a prayer, we get taken over by the Spirit. That’s man’s teaching. What Messiah established in the book of Acts is for us today!
When Solomon’s temple was completed, it was not until He was formally invited to come in to the The Most Set-Apart Place that He came in His power and glory. Those 40 things are to prepare us to receive Him in His fullness. Yahushua baptizes us into Him. (Luke 3:16) But, when we are born again, the Ruach baptizes us into Yahushua (I Corinthians. 12:13). We cannot “walk in the Spirit” unless we have the Spirit residing in our temple (our spirit/belly area/heart of us). The Spirit doesn’t forcefully take us over. We must submit to Him by our own free will.
Our “spirit man” who lives inside of us, comprised of a soul and a spirit, is exactly positioned inside our bodies as our outside body is…and so the soul is behind the brain and the spirit is behind the belly button--the reproductive areas and stomach area. When we hear from Father, we hear in our spirit-area. When His anointing arises, it comes from our spirit-area. He never, ever talks to our unstable, always reasoning heads. He talks to the spirit, which is born again, perfected and filled with the Holy Spirit (the Ruach). Without this “baptism,” this immersion into the Spirit, as Acts 1:8 and other scriptures tell us about, we are powerless. We cannot hear Him clearly. He only speaks to the re-born spirit. The soul (mind, emotions) is always in flux – always up and down – very unstable. So He speaks into our re-born spirit which is perfected and set-apart unto Him at the true new birth. It becomes our open portal into His realm. If we do not invite him to immerse us into Himself, into His Spirit, we shut down a lot of things that would daily help us if we had His Presence always involved with our lives. The Word tells us to live in the Spirit, walk in the Spirit, and move in the Spirit. If the human
earth-bound intellect takes over, and people listen to man instead of the Spirit, their downfall begins. The soul operates through the five senses, and
is linked to the lusts of the flesh, the pride of life, and all that keeps us earth-bound. It also is linked to the sin-prone nature. Therefore, unless we allow the Spirit of Yahuweh to change us into His image, and discipline us as His children, we are bound to this earth, to think like the people of this world. We lose that precious contact with the eternal realm. We must guard His Presence with us in daily obedience. Unless we keep that portal open to His realm, allowing Him to continually fill us with His Spirit, allowing Him to discipline us, teach us, conform us to His will, lead us, and council us, we will quickly be taken over by religious spirits of pride, causing us to be dead towards Him. Yahuweh is a Person. He is a Father. To shut Him out by putting other gods (man and self) in His face is a most dangerous thing!

Thus people who go to man for counseling, words of comfort, hope, teaching, direction for their lives, and prophetic words, turn away His Spirit. He is our Teacher. He will bring confirmation of His teaching in His own way, in His own timing. Our job is to allow Him to fill us. We must die to self-will, selfishness, self-centeredness, and control of our own lives, in order for Him to be able to control us. Only under His control are we really free!

The Spirit leads us in warfare, in praise, worship, intercession, prophetic knowledge, and prayer that Satan cannot intercept or understand. Why do you think Satan, the author of all religion, has fought tongues (the prayer language) and this baptism so viciously? Because of the power it gives us against him. “Tongues” is for warfare and intercession, and to build our selves up in Him, and Satan can’t understand it or control it.

[Please refer to these articles for more clarification: “Immerse in the Mikvah of the Spirit of Yahuweh” (December 1, 2011), “The Spirit of Yahuweh and You” (re-edited December 17, 2011), and “The Manifestations of the Set-Apart Spirit” (April 9, 2008)]
The Spirit is given also to convict us of sin. Many times we don’t know what offends our father. But, He gently reveals these things so that we can allow Him to rid us of them, so that we might be free. The Spirit is Yahuweh Himself filling us with His power.
I was a Christian for 15 years without knowing about the Spirit’s power to come in and transform me into His nature. This is not “Charismatic” theology! This is real! It was the norm for believers in the book of Acts. How much more do we need His power today! If your denomination’s theology denies this reality, it has left you weakened and dependent on your own reasoning power, without a daily supernatural lifestyle. The Ruach wants you to live a supernatural lifestyle!

In Revelation 2:6, 15, we read about the Nicolaitans. This Greek word means, “to conquer the laity.” This group had some twisted teachings. Their basic structure elevated the clergy over the “laity.” The “laity” or the people of the congregation came under the control of the clergy. This structure of hierarchy is Roman-based, and pagan-based, even to the elevating of a platform above the people. That way the people could all see the speaker (pagan or Christian). Look at many of our big churches today, and the structure of the Roman amphitheatres and pagan places of worship, and they are identical. In many mega churches, the platform is in a circle in the center of a gigantic auditorium. This elevation of the pastor/minister, priest or rabbi elevates him above the common man and does away with the gifts of the Spirit. It stifles the desire for the people to know Him for themselves, and study His Word on their own, because of the elevated attitude of the minister who supposedly knows more than anyone else. King David said “I went beyond my teachers.” This is because of the time he spent in worship and praise around the Ark of the Covenant, and in the Word of Yahuweh!
Remember that the popular church of ease and comfort was created by the Roman Empire, making the church the religion of the Empire. Basilicas were built to house all the people at the same time to listen to one central figure. Those padded pews are for you to be more comfortable.
In Jeremiah 23 and Ezekiel 13, read about Yahuweh’s judgment on false prophets, and on the pillows sown into garment’s sleeves so that the hearers of those false prophets could relax more comfortably. But, Yahushua’s gospel was so radically different. Smaller congregations gave the believers a chance to interact, and worship together as a body. They also were able to go to synagogues, up until 133 CE. For more on what happened to keep the true believers from the synagogues, and the war of Rome against the Torah-guarding believers, [Refer to: “Exposing Rabbinic Judaism and Its Link to Rome,” “Exposing the Lies of Monotheism,” and “Religion”].
Another foundation of deception is laid when revealed Truth is rejected! Whenever we are given His Truth, and we draw back from it because we reject it for ourselves, there is a “grace period” for us to investigate the Truth and check it out with the Spirit of Yahuweh. But, if we willfully know the Truth and turn from it willfully, then the Spirit departs and won’t deal with us unless we totally repent! He gives us a chance to do research throughout the Word on the Truth, but if we are too lazy to research it out, asking the Spirit to help us, then He has to depart.
When He offers us something, we need to go to Him about it and get it all clear. Everything He does for us is a gift. The ability to repent of sin is a gift! He has to give us the spirit of repentance. For if He does not give it to us, we become like Esau. Esau tried to repent in order to get Yahuweh to give him back his lost inheritance, but he was not allowed to get it back.
If we receive truth and compromise it, or reject it for our own gain, then we go backwards into darkness, and He can’t reveal anything
else to us unless we obey the truth that we know. That is why so many
Christian’s lives are at a standstill. They want to go on to second base, without touching first base. Without repentance, there is no salvation.

John 6:44-45, Messiah speaking: “No one is able to come to Me unless the Father who sent me draws him. It has been written in the prophets, `And they shall all be taught by Yahuweh. Everyone, then, who has heard from the Father and learned, comes to Me.”
If your spirit is drawn to Messiah and you have put your faith in Him, then it is a gift bestowed on you – His mercy! Everything is by His mercy and goodness! If He has given you the spirit of repentance for salvation, then repent and forsake sin, because these gifts are not ours to control! He has His rules, and we must obey His rules—not make up our own! We must even repent of doing things out of ignorance, because repentance turns us around and cause us to go in the right direction.
Another deception: False mercy, sentimentality, and tolerance that causes us to compromise for peace, or convenience. We are seeing that played out in Israel today. They want peace so badly, that they are breaking the Covenant that Yahuweh made with Abraham, Yitzak, and Ya’cob for the land. They are giving Yahuweh’s land to His enemies. Judgment is coming on Israel as well as on the world! They know that the land is their inheritance from thousands of years ago, and most of them know it belongs to their Elohim. But, they want the suicide bombing and terrorism to stop so bad that they will be willing to have the International Community come in and take what is theirs by inheritance, and divide their land in the hopes of a pseudo peace. But, people do the same things with their family and friends, for some advantage that they justify. We must not join others, no matter who they are, if they participate in disobeying Yahuweh.
In Ezekiel 14, we read that only by our righteous stand can we hope for protection and salvation in the dark days to come. We cannot save son or daughter, only our own lives by our relationship with Yahuweh!

When you want something so bad that you compromise your beliefs then it is a psychological fact that your actions lower to your compromised beliefs. For example: Men, if you don’t believe in sex outside of marriage, but your flesh lusts after a woman, and you just have to have “her,” your standards will lower so that you can commit fornication or adultery and not feel guilty because you justify your actions. We always find a way to justify our compromises.
Compromise or appeasement for personal gain is a dangerous “game.” In the days after Joshua conquered the Land, the different tribes, except Judah, compromised with the local people and did not drive them out as Yahuweh
had commanded. This appeasement of His enemies is what we are seeing in the Palestinian problem today.
Deuteronomy 7:2: “Make no covenant with them, and show them no favor.” When Joshua took the people into the land, they conquered the people by His strength. It was a land given to them, promised to Abraham and his seed. But, for personal gain, they compromised and allowed the people of the land, Canaanites, people infested with Nephillim blood, to remain. Thus, they suffered greatly, and will suffer greatly!
The people of the land wanted to keep their own gods. So, instead of Israel bringing salvation to them through Yahuweh, the other people-groups that occupied the land converted the Israelites to their gods. This intermarriage and intercultural mingling eventually led the Israelites to actually burn their babies in the fire to the god Moloch, and sacrifice to Ba’al, the god of the Moabites. Compromise begins a long spiral downward, ending in the pit of destruction. Israel’s compromise has brought them today’s situation. Your compromise with the Truth will build for you a foundation of destruction.
Matthew 7:13-15: “Enter in through the narrow gate! Because the gate is wide – and the way is broad – that leads to destruction, and there are many who enter in through it. Because the gate is narrow and the way is hard-pressed which leads to life, and there are few who find it. Beware of false prophets who come to you in sheep’s clothing, but inwardly they are savage wolves.”
Another opening to deception is being hurt and angry at Elohim the Father because you think He let you down. Christianity puts certain expectations on a God of their own creation. And when this God lets them down, and their expectations are dashed to the ground because He didn’t perform as they thought, many turn in hate toward “God.” I did. I hated the Old Testament God of the Jews. He was supposed to be my Father, and yet most of my life was horribly filled with abuse and suffering daily, that never seemed to end. And my church told me “God is love.” I saw “Jesus” as a nice God, unlike the God of the Old Testament, who was abusive, cruel and sadistic. I thought He had the power to help me but chose not to. My hate burned with anger. He was leaving me in my torment I thought. Though my church didn’t come out and say that the “God of the Old Testament” was mean, still I got that idea from hearing different people mock the “Law of Moses.”

So, deception came in and it about destroyed my life until He graciously gave me a dream one night that changed my thinking totally regarding my Father. In that quick dream He showed me the real problem was always my perception of things. My own decisions had gotten me into my mess, not Him. I am happy to report that my relationship with my heavenly Father is one of love, intimacy, closeness, sweetness, and preciousness. I love my Father Elohim with all my heart, my mind, my soul and my strength!

I had misjudged my earthly father for years, thinking of him as a hypocrite because every time his anger exploded, and he did bad things, he would follow those episodes by going and reading the Bible. So, I thought he was a religious hypocrite and I grew to hate him. My earthly father went home to
be with my heavenly Father in 1983. On day, years later, as I was driving into my driveway in Ft. Worth, Texas, He flashed a picture in my mind of my father reading the Bible after his temper got the best of him. Yahuweh

simply said to me about it: “He was only getting up.” By the time I reached the end of the driveway, I was sobbing so hard. I understood. He was repenting! He was no hypocrite. He was trying to get back up again in right-standing with Abba, and with my mother and I. My dad went on to be an example of the mercy and love of Abba, loved by so many people. He became so gentle and kind, and Abba delivered him of his anger that had come from childhood. My hate of Yahuweh came a lot from my hate of my earthly father. That short time between the street and the driveway, when Yahuweh cleared it all up, removed a heavy weight off of my shoulders that was tangibly felt. In that one quick flash picture He gave me, and that one phrase He spoke to my spirit, I finally understood my earthly father. Yahuweh’s timing is strange. My heavenly Father is now my beloved DADDY, MY ABBA. My goal forever is Revelation 22:4--to “see His face” and be in His presence forever.
But, Christianity cannot give a proper image of the real Elohim in our minds, because the god of Christianity is not Yahuweh. The Savior is not Yahushua! Yahuweh and Yahushua are the Elohim of Israel, not the gods of Greco/Roman Christianity, who were created from pagan prototypes. The nature of the Elohim of Israel is reflected in the nature of the ancient Hebrew culture. The Word was not written to a Greco/Roman world, but to the tribes of the Hebrews and to the Land of the Hebrews. He made a Covenant with the Hebrews. Abraham was called a Hebrew, which means “to cross over,” because he crossed over the Euphrates River at its headwaters to come into the land now called “Israel.”
Christianity, without actually trying to do it, presents two Gods -- an Old Testament God of the Jews, who is unknowable and has no input into the life of Christians, and a nice New Testament God who did everything for us so that life could be good, comfortable, and easy. He even allows us to sin, and then use I John 1:9 to receive “cheap grace.” I praise Elohim for 1 John 1:9, but it is not to be abused!

If bad things were in my life I thought the God of the Old Testament was in control, or the devil. If good things happened I thought that the God of the New Testament was blessing me. Of course, by believing the trinity doctrine, which comes from Nimrod, the Spirit is also nice, because he sides with Jesus. That type of thinking is COMMON with most believers, especially women, who have been abused by their fathers, or their husbands.
Their thinking is all messed up toward “men” in general. So, they take it out on a “male” Old Testament God who can’t be known.

I remember hearing about Rev. Oral Roberts, when early in his ministry in the 1950’s he announced on TV that God was a good God. It is hard to believe, but the denominational community of Evangelical and Charismatic

churches attacked him strongly against calling the God of the Old Testament “good.” They said such belief made the God of the Old Testament too personal and too familiar.
But, Yahuweh is good! (Psalm 25:8; 34:8; 73:1; 86:5; 100:5; 106:1; 107:1; 118:1, 29; 119:68; 135:3; 136:1; and 149:9 etc.)
Our Abba is compassionate, loving, kind, gentle, long-suffering, has feelings of hurt and rejection too, and jealousy for His beloved children. He is a Father that can be hurt by us. He longs for our love and fellowship to be given to Him. He is a good Daddy! Most of our problems we create for ourselves. We must realize that we can’t separate the personality of our Daddy from that of our Savior, for They are united as One. They are “echad.” That word in Hebrew means “two as one – united as one.” It is a family word. It is a marriage word.

In Isaiah 9:6, prophetically, Yahushua is called “the everlasting Father.” Messiah said: “I and My Father are One (echad).” He said: “If you have seen Me, you have seen My Father.” The non-Biblical expression is: “Like Father, like Son.”

Deuteronomy 32:46-47: “Take to heart all the words I have solemnly declared to you this day, so that you may command your children to obey carefully all the words of this Torah. They are not just idle words for you—they are your life.” The words of the Torah are “life”! “Man does not live by bread alone, but by every word that proceeds from the mouth of Elohim” (Matthew 4:4) We must live by Torah, for it proceeded from Yahushua’s mouth. He is the living Torah.
It was our heavenly Father who gave us these words of life. In John 1:14 we read: “And the Word became flesh and dwelt among us, full of grace and truth.” Yahushua is the personification of the words of our Father! He came to bring us life, and to restore us to the Covenant of our loving Father.
Another foundation of deception comes because people are too lazy to study the Word, so they play games with the Truth--picking and choosing what they want to believe. This is most common among non-Catholic Christians in the West.
II Timothy 4:3-4: “There shall come a time when they shall not bear sound teaching, but according to their own desires they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their ears away from the truth, and be turned aside to myths.”

In the last 20-25 years, we have had a growing departure from sound teaching. People are running after the latest fads in theology. There was the
“Word of Faith” movement that began righteously with Kenneth Hagan’s teaching of Mark 11:22-25. But, people got greedy. They wanted to use “faith” as a means of getting them a big house, fancy car, college

education, material possessions, a good job, and lots of money. Talk about “itching ears!” These people gobbled up the fad of using faith to “name it and claim it,” “blab it and grab it.” A formula was created by which people were supposed to get what they wanted by quoting certain Bible verses out of context. This began to rise about the time that the Roman Catholic Church gave their OK to the “Charismatic Renewal.” This allowing by the Roman church of people to receive the Spirit and still remain Catholic opened a wedge by which, today, spokesmen for the Vatican are coming to famous charismatic leaders to drop Protestantism and join with the Roman Catholic Church based on the fact that both groups believe in the Charismatic baptism into the Spirit. This has recently (as of March 2014) exploded within the Charismatic ranks, to bring whole denominations into the fold of the Roman Church. A video was sent by Pope Francis I to Kenneth Copeland, which was shown to a convention at his church to major Charismatic leaders throughout the Charismatic denominations. It was received with cheering, rejoicing, hand clapping, and glee. I saw this video. It was introduced by a friend of Pope Francis before he became a pope. This man said that the Protestant movement was over, and now it was time to reunite with the Catholic Church on the basis of the baptism into the Spirit, not on doctrinal differences. Oh the horrors of this! The Spirit of Yahuweh is not in this at all! He baptizes whom He wills with His Spirit, via Yahushua, as in the book of Acts. He does not condone denominations that try to control what He does by their theology!

He says in II Corinthians 6:14-7:1 that we are not just to come out from the unclean thing, and not touch it, but to come out unto Him. If we are defiled and unclean, we can’t approach Him. We must come out, and then come to Him, so that He can receive us. We must be set-apart as He is set-apart, for without set-apartness no man will see Elohim. (Leviticus 11:44-45, 19:1, 20:7-8, 26; I Peter 1:16; Hebrew 12:14b, Revelation 22:11)
People think they can be a Christian and live in this world like everyone else. Those that love this world are enemies of Yahuweh! (Ya’cob 4:4) He tells us that as we see the time of Messiah’s return approaching, we must be more and more set-apart unto Him!
Another foundation of deception found in all religions is that religion and culture, language, and social expression, are wrapped up together. You hear it said that the U.S. is a “Christian nation,” or that Iran is a “Muslim nation, or that India is a “Hindu nation.” I found this to be so true in Africa, that often, cultural thinking and cultural traditions had a stronger control of the people than the culture of Yahuweh in the Word.
There is only one culture that we must adhere to – His culture! In every country, culture and language are all intermixed with religion. The Christian culture of the West is a Greco-Roman culture. Some laws actually carry a basic justice of Torah. But, Democracy was Greece’s gift to the world. But, it was no good gift, for democracy is the poorest form of government outside dictatorship. The majority rules, and so often the majority is easy to deceive and manipulate, and the minority is correct. Greek and Roman culture was pagan to the core, and their gods were at the core of all of their lifestyle. In public school, elementary through high school, I studied the literature of Greek and Roman mythology as part of my English studies. But, in public school, no one taught the Bible. The Christian church is an extended Roman Empire as history points out. So, there is only one pure culture that doesn’t use the names of pagan gods and adheres to His governmental system—Yahuweh’s culture and lifestyle--Torah.
Zephaniah 3:9 tells us that in His kingdom He will restore a “pure language that they all may call on the name of Yahuweh.”
In these days the Word talks about a “great falling away.” It talks about false miracles of a false prophet that will deceive the world. The “elect” are the chosen ones, the born again remnant ones, and even they can fall for the coming great deceptions because they want to believe an easy road, rather than the words of the Truth. (Matthew 24:21-25)

Heresies abound. False prophets abound. [Refer to: “True Prophets, False Prophets, and Speculators”/December 16, 2013] Yahushua warned us about that. But, multi-millions of “good Christians” and Messianic folk are falling for these false prophets. These false prophets are little different than going to fortune-tellers, hoping for a good fortune so that they can continue in their lifestyle and everything will be good. Only a small remnant will be marked and carry on to the end. Selling false hope is a multi-billion-dollar-a- year racket – the selling of books, DVDs, promotion of seminars and conferences, TV appearances, and internet prophets and teachers. Most of what they hype preys on the fears of weak people who are scared lest they have to suffer. Pathetic! Proverbs says, “Buy the truth and sell it not.” The foolish virgins are running around with no extra oil, because they don’t know they’re going to need all the oil they can get in the days to come. The “oil” is the Presence of the Spirit of Yahuweh!

The wise virgins tell them to go buy extra oil, but by that time, it is too late for them, because the Bridegroom comes. (Matthew 25:1-11)

The main mark of a false prophet is that they say “peace, peace,” when there is no peace. (Jeremiah 6:14. 8:11; I Thessalonians 5:3)
“For there shall come a time when they shall not bear sound teaching, but according to their own desires, they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their
ears away from the truth and be turned aside to myths. But you be sober in all matters suffer hardships.” (II Timothy 4:3-5a)
In John 5:6, 14:17, 15:26, and 16:13, the Spirit of Yahuweh is called
“the Spirit of Truth.” II Thessalonians tells us that we are set-apart, by the Truth. I John 5:6 calls Him “The Spirit is Truth.” Yahushua says in John 17:17, “Your Word is Truth.” The Spirit and the Word are Truth.
Some churches emphasize the work of the Spirit, and some emphasize knowledge of the Word. But both must be in balanced operation for Truth to go forth from Him.
Anyone who has ever been on the “mission field” will tell you that the greatest of all hurt and suffering, even beyond the natural surroundings or barbaric peoples, is the selfishness, the selfish-ambition, the jealousy and competitiveness, the gossip and slander, the pushing for self-advantage of fellow Christians who are supposed to be spreading the gospel with you. The climbing the “corporate ladder” by stepping on others is an extremely common thing within the ministry-- both on the mission field and in the churches back home. I have talked to so many broken-hearted missionaries who come home so discouraged, because other missionaries have abused them in these ways. I think it is because the whole Constantine church carries the spirit of Jezebel--symbolized by the “great whore”--the spirit of religion outside the true Elohim of Israel--which was formulated by Nimrod, inspired by Satan. There is petty squabbling, petty complaining, jealous competitiveness, and self-seeking in the “ministry” than the “laity” could ever believe. That is why some of the Popes murdered others, and Kings murdered their own children because of power struggles. The ministry is a power struggle for money, power and control over the “laity.” It is because the foundation of the whole church system is rooted in deception and lies, paganism and demonic activity, and sin abounds but is hidden. Jezebel is a picture of the great whore, and Ahab a picture of the world system. “The woman rides the beast.” I wrote an article on Jezebel, exposing her characteristics. Her spirit has so permeated the church system, that anyone who has a heart for Yahuweh is her enemy. She attacks viciously and suddenly, for she is the head of the Ba’al system of the whore church. In the Roman Catholic Church she is known as Fides. (For more on this “lady” see I Kings 16 through II Kings 9.) Her end was not pretty!

The Roman Church, for example, outlawed “marriage” for their clergy so that the clergy didn’t have the upkeep of wives and children. But, sex outside of marriage was not considered unlawful. Therefore today, homosexuality, and sex with children, being a pedophile – is a scandal.
Still, it is marriage that was called “sin” for the clergy, not illicit sex. That’s why today you hear of priests molesting children, but instead of their removal from being priests, they are just given a new “assignment” somewhere else, and they even sometimes publicly apologize to their victims. It is a major scandal today, but what is the Vatican doing to end it?
In The Woman Rides the Beast, Dave Hunt spends about 50 pages giving historical cases of illicit sexual practices within the church, from Popes down
to the pregnant nuns who buried fetuses, or new born babies, in the walls of their convent. The Christian ministry is filled with wickedness…because it is built on the foundation of the great whore.
The word “ministry” is the word “diakonia,” from which we get “Deacon,” which means a menial bond slave--a waiter. The typical “spirit” of the Christian ministry is anything but this description. Of course, He has His remnant, but they are rare. I have spent quite a bit of time in different places in the “third world,” with people who know what it means to Him know. Their outward-focused, non-selfish lifestyles have shown me the opposite of the Western, lukewarm church. The Western church is focused on the “golden calf,” but the persecuted church focuses on the eternal “weight of glory” and their eternal reward. True humility is a wonderful thing to see--not fake religious piety. It must have been such a “breath of fresh air” to Yahushua to see that humble man repenting in the shadow of the religious leader and his arrogant self-righteousness. It must have been a “breath of fresh air” to see the widow giving all she had, in the shadow of the arrogant self-righteous who plunked in a few pennies of their wealth into the offering that day in the temple.
Your desires are the foundation of all you pursue. Proverbs 23:7a: “As a man thinks in his heart, so is he.” What is really important in this life?
Do you remember the Sunday school song: “The wise man built his house upon the rock (repeat 3X), and the rains came tumbling down. The rains came down, and the floods came up (repeat 3X), and the house on the rock stood firm?” That comes from Luke 6:46-49. They are Yahushua’s words. The Word says that the Rock is Messiah (I Corinthians 10:4). But, the house is what is built on the Rock--the house is our life. If we build our house (life) firmly down deep in the rock, when the storm comes, we will be secure and won’t fall away. Luke 6:47 “Whosoever comes to Me and hears my sayings, and does them, is like a man who built a house and dug deep and laid the foundation on a rock.”

Our foundation is Yahushua ha Mashiach (the Messiah)--the eternal Word. In building on Him, we build on the Word. And, the only Word talked about in all 66 books of the Bible is the Tenach (Genesis to Malachi). All else said in the Messianic Scriptures refers to that Word or builds on that Word, by the Ruach, but nothing in the Messianic Scriptures nullifies that Word!
We can’t straddle the fence anymore—we must come out of this whore system. I had a very sobering dream not long ago. I saw a beautiful open field, with trees lining it. A waist-high, white wooden fence enclosed the field. A table was set just outside the fence, with lovely china plates, crystal glasses, and an elegant table cloth. A tall, thin man, with a tuxedo and black top-hat with napkin over his arm, was elegantly serving dinner. A middle-aged man walked alongside the fence and saw the table. He was lured by its elegance and the smell of good food. He made sure that he sat in the chair with his back to the field, but right next to the white fence. He wanted to stay as close to that fence as he could. In front of the table was a lovely paved 2-lane country road. But, there were no cars on it at that time, so the whole scene was peaceful and quiet. Behind him inside the fence was a lovely horse grazing on the green grass. The man sat down and was elegantly served by the waiter. But, I have seen that waiter before! He was Satan. The field within the fence was the realm and reign of Yahuweh. That man was the average Christian or Messianic “believer.” He didn’t want to get very far from the field, but the allurement of the things of Satan attracted him to stay outside of the fence, and enjoy Satan’s fine world. Of course he wanted to stay close enough to the fence so that when he needed to, he could just hop over.

I had another dream in which I saw an elegant table set, with real silver coffee tureen, a silver tray, elegant plates and silverware. Someone came and got a cup of coffee, but spilled coffee onto the silver tray. The tray was beautiful, with a fine, intricate design. But, the coffee went into the design and remained there making a brown residue. A servant girl came up and upon seeing the coffee spilled into the tray took a cloth and wiped the tray dry. But, it irritated me, because the coffee in the intricate design remained, and made a dry stain. That is what people do with cheap grace. They do not submit to the Spirit of Yahuweh to go down deep in their lives and allow Him to remove the stains of sin, of selfishness, carnality, and of deception and lies. But in His judgment, every stain will be brought to light!

What is the heritage of this pagan-based church? The Roman Catholic
Church, from its inception, began slaughtering the real believers in the Hebrew Messiah. Since its inception, the Church is guilty of killing more Jews and real believers in Messiah than all who have died in all the wars of mankind, including World Wars I and II. Some, like William Tyndale, was burned at the stake in England for translating the Scriptures into English. From its inception under Ignatius Loyola, the Jesuit Order (Society of Jesus) became the “hit-men” of the Vatican. Loyola created what became the Illuminati, working through a Jesuit priest named Adam Weishaupt. Today, that “Order” is the ruler of the Illuminati worldwide. Today the Jesuit murders are still going on, and increasing, in countries of Africa, in Mexico, Central and South America, and Asia. They are the power behind the Vatican. Among them are practicing Satanists, even performing human sacrifice in the lower chambers under the Vatican. This is well known, not a fiction story. They have been exposed by prominent priests. They are the top rulers of Lucifer’s forces upon this earth today. All governments take orders from them. That is why all world leaders go to the Vatican for meetings. These are just facts!

Yahushua cried out: “Come unto Me and be saved all the ends of the earth, for I am Yahuweh and besides Me there is no salvation.” (Isaiah 45:22)

Did you hear Messiah’s words in that?

“I, even I, am Yahuweh, and besides Me there is no Savior.” (Isaiah 43:11) Here’s Yahuweh’s type of campaign: Deuteronomy 31:10-12. He tells them to congregate on Sukkot, the Feast of Tabernacles, and “…read this Torah before all Israel in their hearing. Assemble the people, the men and the women, and the little ones, and your sojourner who is within your gates, so that they hear, and so that they learn to fear Yahuweh your Elohim, and guard to do all the Words of this Torah.” The “sojourner” was also called “the stranger,” “foreigner,” or “the alien,” referring to any person who was not Israelite, but who wanted to join with the Elohim of Israel, like Ruth. Over and over He calls Himself the only Savior and Redeemer, and the only Elohim. If He is the only Savior, then we must come to the Elohim of Israel to find the Savior.
From Ephesians 2:8-19: “Remember that you were once gentiles in the flesh…and at that time you were without Messiah, excluded from the citizenship of Israel and strangers from the covenant of promise, having no expectation and without Elohim in the world. But now, in Messiah Yahushua, you who once were far off have been brought near by the blood of Messiah…For then you are no longer strangers and foreigners, but fellow-citizens with the set-apart ones and members of the household of Elohim.”
From Exodus 12:45-49, Isaiah 56:1-8, and Ezekiel 47-48, we see that if a stranger sojourns with the children of Yahuweh and they want to join
with His people, there are requirements to forsake the ways of paganism and worldliness, but once truly born again, they are grafted into the tree of Israel. [Refer to: “Romans 11”]
Zechariah is a book for now! Zechariah 8:23: “Thus says Yahuweh of hosts, `In those days ten men from all languages of the nations take hold, yes, they shall take hold of the edge of the garment of a man, a Jew saying, “Let us go with you, for we have heard that Elohim is with you.” ’ ”

The early believers from the “mixed multitude” (non-Hebrews) who came out of Egypt with Moses, all knew that to become adopted into this family group, they had to believe in the Elohim of Israel and adhere to His commandments, especially blood sacrifice, Passover, circumcision and Shabbat. They entered a family group--as did Ruth the Moabite. In Ezekiel 47, the “foreigners and strangers” who adhere to the laws of Yahuweh are assigned inheritance with the tribe’s inheritance within which they live. That is talking about the millennial reign of Yahushua--future.

In Exodus 3:13-15, Yahuweh gives us His great Name. In speaking to Pharaoh, Moses was commanded to call Him, “Yahuweh, Elohim of the Hebrews.” (Exodus 3:18; 9:1, 13) But, to His own people, He called Himself the “Elohim of Abraham, Elohim of Isaac, and Elohim of Jacob.” (Exodus 3:15) He is the Father of a biological family and He wanted both Pharaoh and His people to know that He identified with the Hebrew, and particularly those three Hebrews. The Kingdom is in a physical Land. It is a physical Kingdom on earth, a physical inheritance, with a physical people group, and a physically present Yahushua. When Father comes at the end of the 1,000 years with His city, and His throne to live with His people forever, it is a physical city, His tangible presence, and a tangible and physical new earth and new heaven. It is not spiritual. He is Spirit, and we have an eternal spirit, but don’t spiritualize what is very natural.
Yahuweh says in Jeremiah 33:20-21: “Thus says Yahuweh, `If you could break my covenant with day and night, so that there not be day and night in their season, THEN My covenant could be broken with David My servant.” His covenant was to establish the throne of David forever. He does not break His Covenants! Yahushua will sit on the throne of David. It is a physical kingdom that He is returning to.
Luke 1:31-32, Gabriel speaking to Mary: “Behold, you shall conceive in your womb, and shall give birth to a Son, and call His Name Yahushua. He shall be great, and shall be called the Son of the Most High. And Yahuweh Elohim shall give Him the throne of His father David. And He shall reign over the house of Jacob forever, and there shall be no end to His reign.”
He will reign on the throne of Judah over the whole house of Israel and Judah combined, which He will bring back together as one. Ezekiel 37:15-28 is just one of many passages throughout the Tenach about the rejoining of the two houses of Israel together into the “one new man.” The belief that the “one new man” is “Jew and Gentile” or Jews and Christians joined in Messiah is a horrible lie that is rejected throughout Scripture. He never ever calls His people “gentiles!” His people are not pagans, barbarians, heathen, strangers, aliens, and foreigners to Him! He made His renewed covenant with the House of Israel and the House of Judah! (Jeremiah 31:31; Matthew 26:28) The word for “new” is “to renew, to refresh, to bring back to life what was dying,” in both Hebrew and Greek!
The prodigal son, Israel, (the 10 tribes, including Ephraim and Manasseh) come back to Father Yahuweh, Elohim of Israel, and are welcomed back. The story of the “prodigal son” in Luke 15 is talking about Israel returning to the Father. It shows Judah’s angry reaction. Today in Israel, Judah is balking at the return of the prodigal. They are working hard in devious ways to convert these returning ones to Judaism. These devious ones are called “anti-missionaries,” for they work against the spreading of the Good News of Yahushua.

Many are returning to the “hills of Samaria.” The international community is enraged. Today Samaria is called “the West Bank.”
I went to Ariel, in Samaria, to proclaim Ezekiel 36 and 37, and Jeremiah 31. Read those passages for they are being fulfilled right now, and Satan is furious. The pushing of Israel to give up their Covenant Land is at its peak now, led by America. The backlash of the fury of Yahuweh will fall on America with great destruction. We see that forming now.
All the while, the Vatican is pushing hard for the unity of Christianity under the Vatican’s umbrella in the name of peace.

Remember that the name “Christian” came from the worshippers of Serapis in Alexandria, Egypt, who were called “Christians.” The word “Christ” is the name of a pagan god. No church organization is nice. They are all built on what Yahuweh hates. All churches and Christian organizations teach that the Torah of Yahuweh is obsolete, the “law of the Jews,” and not for us today! THIS IS THE MAIN FOUNDATION OF DECEPTION!

Yes! Yahuweh and Yahushua hates the church system. But, They are still working with the individual heart--and aren’t we glad! But, the Spirit of Yahuweh is strongly pressing all of His children to come out of that system that He is about to destroy! He pleads with us – i.e. Revelation 18:4.
One day He will come and burn all religious systems with His anger.
II Thessalonians 2:1-4, 8-12: “As to the coming of our Master Yahushua Messiah and our gathering together to Him, we ask you, brethren, not to
become easily unsettled in mind or troubled, either by spirit or by word or by letter, as if from us, as if the day of Yahuweh has come. Let no one deceive you in any way, because the falling away is to come first, and then the man of lawlessness is to be revealed, the son of destruction, who opposes and exalts himself above all that is called Elohim or that is worshipped…The coming of the lawless one is according to the working of Satan with all power and signs and wonders of falsehood, and with all deceit of unrighteousness in those perishing, because they did not receive the love of the truth in order for them to be saved, and for this Elohim sends them a working delusion, for them to believe the falsehood, in
order that all should be judged that did not believe the truth, but have delighted in the unrighteousness.”
To fall away, you have to fall away from something. In the case of Christians, whether they are truly saved, or not, most will deny believing in Him in the days of Revelation 13. They will reject any faith in Him, and embrace lies in order to save their own lives. The Scriptures give us one warning after another.

II Timothy 2:12: “If we endure, we shall also reign with Him; if we deny Him, He will also deny us.”
Matthew 10: 32-33: “Whoever shall confess Me before men, him I shall also confess before My Father who is in the heavens. But whoever shall deny Me before men, him I shall deny before My Father who is in the heavens.”
Mark 13:5-6, “Take heed that no one deceives you,” for many shall come in My Name, saying `I am He,’ and they shall lead many astray.” Mark 13:12-13, 22: “And brother shall deliver up brother to death and a father his child. And children shall rise up against their parents and shall put them to death, and you shall be hated by all men for My Name’s sake. But, he who shall have endured to the end shall be saved. For false messiahs and false prophets shall rise and show signs and wonders to lead astray, if possible, even the elect. And, you take heed. See I have forewarned you of it all.”

Beware of following signs and wonders! Things that appeal to the eyes, producing curiosity, wonder and awe, sensationalism and performance, are most likely not from Yahuweh. Elohim never makes a spectacle of Himself! Satan shows out! He likes to draw attention to himself. That is not a characteristic of Father’s nature. Satan also likes to brag on what he does. Notice how quickly the terrorist organizations brag about their murder of innocent lives?
Christian sensationalism is dangerous, too--watch out! People who make money off of “signs and wonders” can be very deceptive! You, as a believer, have the right to lay hands on people for healing. His humble servants don’t
brag about what they do in “their ministry.” Mark 16:20 says that signs and wonders follow those who believe. However, believers must not follow after signs and wonders!

Revelation 13:11-18 talks about a world leader who is the head of the only world-approved religion. He will perform signs and wonders, and deceive the world’s people. This False Prophet will come from the whore church, the church system of Constantine--the pagan church, which mixed a few truths with the paganism of the ancients. Does the Roman Catholic Church today think that they will produce this “False Prophet?” OH YES! They know. They
also know that this present Pope is the final pope before destruction falls on the Vatican. They are working to form a world economic system, just as the False Prophet will do, to unite all people under one “mark of the Beast.”

What Yahushua left us at His ascension is very simple: 1) He left us the Tenach, acronym for Torah, Prophets and Writings, miscalled “the Old Testament,” to be written on our hearts by the Spirit of Yahuweh, and 2) His fulfillment of the ceremonial law of blood sacrifice for the forgiveness of sin, by His own blood as the final, spotless Lamb, of Elohim, who willingly sacrificed Himself for sin and rose to ensure our eternal life.
Leviticus 17:11: “For the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your lives, for it is the blood that makes atonement for your life.” Yahushua fulfilled all the blood sacrifices of Leviticus by His own death. This is the only portion of the Torah that has been fulfilled, and centered on “the Lamb of Elohim.”

As Messiah descends with all of His set-apart ones over the area of Petra (Edom), those there that thought they were safe in the underground caverns will cry out in terror, “…let the rocks fall on us and hide us from the face of Him sitting on the throne and from the wrath of the LAMB.”

The early believers were Jews, for about 10 years exclusively, kept Torah, went to synagogue and believed in Messiah Yahushua as their Lamb for salvation. They participated in all the feasts and went to the Temple in Jerusalem, until the Romans destroyed it in 70CE. But, they knew that the animal sacrifices were fulfilled in Yahushua. Their days in the Temple were used to preach the true gospel of the Lamb and His resurrection. Read the Acts of the Apostles in your Bible. Look also at Ezekiel 40-46: The animal sacrifices will be restored in the eternal kingdom to come for those in their natural bodies who need sins forgiven. [Refer to: “The Ending of the Secret”/November 12, 2013]

Messiah Yahushua never left us a religion! Acts 11:26: “…the disciples were first called `Christians’ at Antioch.” The name “Christian” did not come from Elohim! The true believers in Messiah who guarded the Torah were never referred to as “Christians.”
As I said earlier, those Hellenistic Jews and Greeks who lived the Greek
culture, having despised the Hebrew culture, mockingly called the followers of the Nazarene, “Christians.” It became the name of their pagan counterfeit. Refer to the quote from C.J. Koster on Page 6 of this study, to remind you of the source of the word “Christ.”
Jeremiah 10:2 warns us: “Thus says Yahuweh, Learn not the ways of the gentiles”… Torah is not only His governmental law of His Kingdom, it contains the backbone of the plan of salvation in the seven Festivals. His culture and chosen language is Hebrew. Those 7 feasts are the backbone of His plan of salvation—the outline of His plan. [Refer to: “Seven Appointments With Man]

 “The fear of Yahuweh is the beginning of wisdom.” “The fear of Yahuweh is to hate evil.” (Psalm 111:10; Proverbs 8:13)
If we choose to stay in what He calls “defilement,” He cannot be our Elohim. This is what distresses me about the Christians and Messianic folk of the West. They pick and choose what they want to believe and fit it into their already chosen lifestyle, and blend in with the world. Yet, the world is defiled before Yahuweh. The Torah outlines what is defiled and what is not. He will destroy all that He considers defiling. He is calling forth a pure, set-apart, and blameless people to Himself to do “exploits” for Him in these last days. (Daniel 11:32) As we read in Ya’cob (James) 4:4, to be a friend of the world, to love this world and its culture, is to be an enemy of Yahuweh and of Yahushua! He says to us in Leviticus 11:44-45, 19:1, 20:7-8, 26, and I Peter 1:16: “Be set apart as I am set apart.” Speaking to us in our day, He says “Let the set-apart be more set-apart.” (Revelation 22:11)

His language is Hebrew in its ancient form-the language that was brought through the flood in picture form, which became the language of the Hebrews.
“`Therefore wait upon Me,’ says Yahuweh, `until the day that I rise up to the prey: for my determination is to gather the nations that I may assemble the kingdoms, to pour upon them my indignation, even all my fierce anger: for all the earth shall be devoured with the fire of My jealousy. For then I will return to the people a pure language, that they may all call upon the name of Yahuweh to serve Him with one consent.’ ”
He is a jealous Elohim. He says, “My name is `jealous.’ ”
He won’t stand for His Bride messing around with other gods! What you put above Him is your god, whether things, or people, or your own will! What controls you is your god. What you fear is your god.
Like Eliyahu on Mount Carmel (I Kings 18), stop hopping between two opinions, either follow Yahuweh or Ba’al (representative of the sun gods, the gods of the flesh, gods of the world system).

Never forget Ya’cob 4:4: “You adulterers and adulteresses! Do you not know that friendship with the world is enmity against Elohim. And whoever wants to be a friend of the world is an enemy of Elohim!”
Compromise to get converts is common in the evangelical church, and the church system as a whole. It began at the end of the 1st century and continues to this day. The “seeker sensitive” movement is compromising the truth to get converts and church members. There are pastoral seminars on “church growth,” telling how to build up your church. It is all pagan to the core! This compromise began at the end of the 1st century, with the “bishops” over the laity, trying to appease the pagans. The church celebrates pagan holidays. The church uses worldly ways of enticing people into our church by socials, movies, sports, and outings. For example, some churches sponsor rock musicals in the park and then give the “gospel.” But, the church’s “gospel” is not His Good News about His Son! There is a new revolution among evangelicals in America to have “seeker friendly, seeker sensitive” meetings in which nothing offensive is said to those who might want to become Christians. Is this Acts 4 and 5? NO! This is wicked!!
The foundation is a false gospel, but it brings in lots of members. The real Truth produces small numbers of church members.

It is time that being beaten, imprisoned, tortured or killed is not as important to us as knowing Him, and standing for His Truth!
When I was about 15, our Baptist church was trying to interest youth in coming to our church by showing Alfred Hitchcock movies like “The Birds.” I boycotted those socials. I told my Youth Director that it was wrong to use worldly methods to entice people to God. My church thought I was “weird” because I was such a stickler for what was right.

The creation of the “teenager” began in 1950 as a marketing technique to isolate children between 13 and 19 as a special group with special needs, who needed special clothes to wear, special shoes, special hairstyles, which created special attitudes that went with it. Surprise! So, the church invented the position of “Youth Pastor,” or “Youth Director,” to show special attention to this special-needs age group. I have been a youth pastor, too. To be honest, the position is all about coddling spoiled brats who are not children, but won’t accept the responsibility of the adult world, because they are not treated like adults! In the eyes of Yahuweh there is no teenager--only children and adults. He considers anyone over 13 to be an adult.
“Train a child in the way he should go, and when he is old and he will not depart from it.” (Proverbs 22:6) The training was by the Torah! (Deuteronomy 6:1-7) These instructions are for all of His people!
Old is 13! Old is when a boy’s voice drops and he begins to shave. He goes through his “Bar Mitzvah” to become a “son of the Commandments,” and becomes an adult in the thinking of the Jewish community. A girl becomes an adult when she is 12--when she begins her menstrual cycle and can have babies. Once a boy is 13 and a girl 12 they are adults. Training up the child in Torah includes teaching them to be responsible adults.
Those who will see His face and be before His throne forever are “those guarding the commandments of Elohim and possessing the witness of Yahushua Messiah.” (Revelation 3:10; 12:17; 14:12; 15:3; 22:14; John 14:15; Psalm 25:10; and many more passages)

In Revelation 22:14-15a, speaking of His Bridal remnant that live in His presence, it says, “Blessed are those doing His commands, so that the authority shall be theirs unto the tree of life, and to enter through the gates of the city. For outside are dogs and those…who love and do falsehood.”
Ya’cob 1:22: “Be doers of the Word and not hearers only.”

The “dog” is outside the city. These are those who come to Him for help, but are outside the Covenant of Israel. He graciously helps them because of their faith, but they refuse to enter the Covenant of Israel with Yahuweh. These are those in the Western church system, who, upon hearing truth and receiving salvation from Yahushua, still reject the Torah of His Father--choosing to believe what ignorant man touts against what the Scripture says!
II Thessalonians 2:8-12: Yahuweh will send a strong deception to those who do not love the Truth!
The woman in Matthew 15:22-28 was a Canaanite. Today, we’d call her a Palestinian. She cried out to “the Son of David” because her daughter was “grievously vexed with a devil.” Yahushua did not answer her right away, and the disciples wanted to send her away. Verse 24: “But He answered and said, `I am not sent but unto the lost sheep of the House of Israel.’ ” She kept crying out for Him to help her. In verse 26, He says, “It is not right to take the children’s bread, and to cast it to dogs.” She knew what He meant. She didn’t take offence. She said that truly the dogs eat the crumbs that fall from their master’s table. He said that her great faith was not found among the people of Israel, so He healed her daughter.
Very interesting! Yahushua ONLY WAS SENT to the lost sheep of the House of Israel. At Sinai, the engagement Covenant was cut between Yahuweh and His people – it was a binding pre-marriage contract. As with Joseph, who wanted to “put away” Mary privately because she was pregnant and they had not married yet, the engagement covenant is as binding as the marriage covenant, and Joseph would have had to “divorce,” put away, Mary.

After Solomon’s death, the twelve tribes split into two different “houses”—the House of Judah in the south, with Judah, Levi, and Benjamin, ruled by Solomon’s son, and the House of Israel in the north with its 10 tribes, ruled by Jeroboam. Jeroboam told the people they did not have to obey the Torah, and he established a new priesthood. He changed the Festival dates, and set up two golden calves--one at Dan and one at Bet El. Because they got into such sin, Yahuweh had to scatter them into all nations. By 722 BCE, they had all been scattered out of the Land. He had to “write a bill of divorcement.” He had to divorce the 10 northern tribes. But, His love went back before the foundation of the world, and Messiah volunteered to die in order to redeem a remnant of these lost tribes. Today, thanks to the research work of men like Ya’ir Davidy, we know where the tribes went. In the time of Messiah, they knew where they went. He never lost the 10.

There are many, many passages of Scriptures that center on the restoration of both Houses back together again, like Ezekiel 37:15-28. [Refer to: “The Aliyah Scriptures,” for details, and articles like “Who Are the Ten?” and “Are You a Gentile?”]

Because of His own Word, i.e. Deuteronomy 24:1-4, since the people whored against Him and went after other gods, He could not take them back as His people, or present them to Yahushua as His Bride. So, Yahushua came to die, to break the engagement Covenant, so that He could rise again, and remarry a remnant of each tribe. Hosea 2 is a beautiful presentation of the redemption of what Messiah did. He only came for these lost sheep, but in His death He included the House of Judah and all who would enter by faith. (Jeremiah 31:31-34)
One of the most powerful deceptions is to believe that you can have a belief-system without the corresponding actions of obedience to His Torah.

Cheap grace! That was a monumental deception that was created by Constantine.
Ya’cob (James) 2:18-19, 26: “But someone might say `you have faith; I have works.’ Show me your faith without works, and I will show you my faith by what I do. You believe in one Elohim? Good! Even the demons believe that--and shudder. As the body without your spirit is dead, so faith without deeds is dead.”

“Replacement Theology” is the belief that the church replaced Israel. But the fact is that there is no such thing in His eyes as an organized man-made church, where people meet in individual buildings with different names and beliefs. His called out ones were His assembly, His congregation. His Body (assembly of believers) is a living organism that is supposed to interact like the physical body, with His headship. His head is not Jewish and His Body gentile! His body thinks like He does, says what He says, and acts like He acts. His body is not fragmented, with each member thinking, doing, and saying what it wants to. His body is aligned to His mind – the “mind of Messiah,” “the mind of the Spirit of Yahuweh.” His body (assembly, congregation) is obedient to Him, and moves as He moves. Therefore, His body is a small congregation … with small membership.

Isaiah 1:9: “Unless Yahuweh of hosts had left us a small remnant (a precious few), we would have become like Sodom…”
Matthew 7:14: “…the gate is narrow and the way is hard-pressed that leads to life, and few there be that find it.”
No Torah-rejecting “church” was born in 33 CE on the “day of Pentecost,” Shavu’ot. That’s man-made fantasy borne out of ignorance. The assembly of Yahushua that was formed at the base of Sinai under Moses was joined in unity once again, as the renewed Covenant was restored to His people through the blood of the Lamb of Isaiah 53.
In Acts 7, we read of the stoning of Steven. His sermon about Messiah led to his being stoned. In Acts 7:38, Steven used the word for assembly. Steven said: “This is he who was in the assembly in the wilderness with the Messenger who spoke to him on Mount Sinai, and with our fathers …” He is speaking of Moses who was with Yahushua on Mount Sinai! Yahushua spoke to Moses. Steven was referring to Deuteronomy 18:15-19 regarding Moses and Yahushua.
Greek for “assembly,” or “congregation,” is “ecclesia.” It is a good word. But, how did the English translators come up with “church,” which comes from Circe, the daughter of Helios the sun god? As told above, they had to by-pass the Hebrew, and the Greek, to go to a German word “kirche.” Why? William Tyndale was burned alive in England for translating the Bible into English. He refused to translate “ecclesia” as “church.” King James demanded that the translators not translate “ecclesia,” but go to the German, which came from the name Circe, daughter of Helios. Why?

Why do we have a book of “James” in the English Bible? King James again …

Why do we have the books of the Tenach listed as Torah, Writings, and Prophets, when the Hebrew Scriptures lists them as Torah, Prophets, then the Writings? Why do we have “Jesus,” from Iesous, a pagan god, when even the Orthodox Jews of today know His name was Yehoshua, same as “Joshua’s” name, meaning “Yahuweh is salvation? Why do we have “Easter” in Acts 12:4, when that is the name of a pagan goddess – Ishtar, Astarte, Isis, Diana, and other names back to Semaramis? How did “Sha’ul” end up as “Paul?” How did Shimon Kepha end up as “Peter?” How did Yeshayahu end up as “Isaiah?” Names are never translated. A person’s name is the same in every country on earth. It was because of the hate of anything Hebrew! It was because of the disguising of the Hebrew Messiah in the garb of a Greek, and the shutting out of His Father as the mean old God of the Jews, with their mean old “Law of Moses.” Hate! – The hate of Satan is entrenched in every aspect of the religion of Christianity!
People – you’ve been duped, lied to, deceived, made a fool of, and fed deception. If you do not want to end up like those in II Thessalonians 2:8-12, then get out of the system, and let the Spirit teach you the Word Himself! I don’t condemn individuals who are ignorant of the paganism they are entrenched in, but once truth comes we are responsible for it. We can get angry, frustrated, hurt, wounded, even emotionally in a rage – but that changes nothing. Truth is eternal, and nothing will destroy it.
The “para” ministries of the church are the organizations that foster evangelism, missions, church planting and Bible teaching. But to Elohim there is no such thing as a “para” ministry. Notice that these “para” ministries are the ones doing most of the bond-slave work out where “the rubber meets the road.” The whole church hierarchy system is straight out of Roman paganism. Man controlling man.
As Sha’ul said, we all are ambassadors; we all are “ministers of reconciliation,” we all are witnesses to Him, we are all bond slaves of our Master, and we are all soldiers under orders from our Captain. No one is exalted above another. We each have different functions, but all under One Master. Our cardia - heart -- is not haughty and exalted above our ear. You don’t hear your brain exalting itself above your left foot. The brain could yell all day for the body to walk a mile, but without both feet, it wouldn’t move very far. Yes, the brain has more responsibility than a cell in the neck, but without that cell, the body would not be complete. The idea of exalting certain ones is pagan - pagan to the core. It was a practice of the pagan priesthood, where priests were feared, obeyed, and even worshipped.
Sha’ul, speaking from Corinth in the face of the huge Temple of Apollo, drew some of the bald-headed (skin heads of the ancient world) temple prostitutes. Some began coming into the house churches, and proceeded to dominate the discussion. They usurped authority over the elders. They began teaching what today is called “the New Age” teachings – occult, esoteric, mystic, and the philosophies of the gods. Sha’ul sent a message to their pastor Timothy to correct them, saying that they are not to teach in the assemblies, or usurp authority over men. (I Timothy 2:8-15)

They were basically pagans who loved the Greek religion of Christianity, but were rebellious against the Torah.
In Corinth, (I Corinthians 11) Sha’ul told these bald-headed women to put head coverings over their heads until their hair grew out, so that the local people wouldn’t think that prostitutes were coming into the assemblies of the righteous. Some women with husbands also taught Gnosticism. “Gnosticism” comes from the Greek word “gnosis,” which means knowledge. The church still carries the curse of Gnosticism – in their lust for knowledge, but their reluctance to get to know the Elohim of the Scriptures.

Sha’ul tells them to ask their husbands what they need to know, and to stop taking over the discussions by the men in the home meetings. I understand Sha’ul’s frustration. I’ve taught in many home meetings and church meetings, in Africa, Mexico, Central and South America, and so much of the time the women and the children are disruptive.
In I Timothy 2:13, Sha’ul addressed this teaching, which today is the foundation of Illuminati and Masonic teaching--that Adam was Eve’s son. The teaching said that Eve was illumined by Lucifer in the Garden of Eden. This is basic Masonic teaching of the Illuminati today.

Of course, Sha’ul wouldn’t let them teach or “usurp authority” over the men. Sha’ul traveled with men and women, but they all guarded the Torah. The righteous women of Israel were far different in temperament than the bold, brash women of Greece! Today, we see that women, in general, in the Greek-Roman West are typically bold, brash, rebellious, and haughty, with jezebel spirits that are bent on controlling others. They have little to no shame.

Jeremiah 3:3: “…you have a whore’s forehead, you refuse to be ashamed.”

The church system is presented in Revelation 17 as a great whore, mother of harlots.

In Western culture, to find a meek and gentle woman is not easy. The men are becoming more weak and mousy. Isaiah says that women and children will rule the men in the last days. We’re seeing it happen! The mind-set of the Eastern-minded woman under subjection to Yahuweh’s Torah is radically different than the mind-set of the free-wheeling Western woman.
In the early assemblies, the body functioned as a unit, with Yahushua as the Head and the Spirit as the controlling officiator. The Spirit does everything “in decency and in order.” But, when the gentiles began to bring in their paganism and taking control over “the church,” things got undisciplined, and out of order. That’s what we see today! In the early stages, in the 1st century, Greek Christianity attempted to infiltrate and mesh with the set-apart teachings of the Apostles, who taught the Torah and the Messiah, in order to undermine the teachings of the Apostles and bring their rebellion against the Torah to the people. Sha’ul and other Apostles spent a great part of their time trying to refute the teachings of Christianity, and turn the people back to the Torah. You never hear this taught in church history!
Judah (Jews) knew how to move in order, but the Gentiles did not. So much of the Messianic Scriptures is involved in correcting problems and heresies that were creeping into the assemblies. The Apostles were also fighting the early stages of rabbinic Judaism, which came together as a religion in 133 CE under Rabbi Akiva. The Judaizers, who called themselves “the Circumcision,” were trying to also infiltrate the assemblies with their lies that unless a person was circumcised, and kept the Torah, they could not be saved. Sha’ul’s writings were to put Torah in its proper place, not do away with it! Those of the Circumcision put the ox before the cart! First we are born into the Kingdom by faith in Messiah, THEN we learn to obey the laws of right-standing in the Kingdom.

Wisdom says that we should read all of what Sha’ul taught, all of what the other Apostles taught, put their words in the context of the culture and day in which they lived, and go to the original language, Hebrew, before making doctrinal dogmas that are no more than “traditions of men.”
All doctrinal “traditions of men” are far from the whole Word and far from Yahuweh’s nature. They carry self-righteous religious pride. And, every church has its own examples. Messiah railed on the Pharisees for their “takinot” – their traditions that usurped the authority of the Word of Yahuweh. (Mark 7:6-10)

There are three positions in eternity for the righteous: 1) Living on the new earth where “the saved,” like the thief on the cross, will live because they received Yahushua as their Savior by faith, 2) those who will attend the Bride and Bridegroom, the “friends of the Bridegroom,” also called “the King’s of the earth” who go in and out of the city on business for those on the earth, and 3) those who live in His Presence forever around His throne as His Bride. We have clear examples in the Word, as well as specific references to these three groups throughout the Word.
One of the great deceptions touted by the church is that the Bride of Messiah is the whole church – all believers. I was speaking in a home in Wales, and I began teaching on His Bride. I made the big mistake of saying that the church was not His Bride. One lady said, “Then none of us are saved.” I was not talking about salvation. I was talking about eternal positioning of the saved. But, with that, about 15 ladies got out of their chairs and proceeded to stomp out of the room and leave. They were very angry! Only about three stayed. I did not know that people still believed that foolishness. Tragically, most pastors do not know the Word as a whole, and do not know the nature of Yahuweh, so their congregation remains ignorant. This is the horrible fallacy of depending on man to teach you! The Church system has no idea about the nature, ways, and thinking of the Elohim of Abraham, Yitzak, and Ya’cob. It is all too evident because they teach the theories of man about Him, not about how to walk with Him personally as the Elohim of Israel.
The nature of the Eastern Bride is far different than a woman in the West! Yahushua set down His rules of what He wanted in a Bride, condensed into “The Ten Commandments.” Commandment #1 is the primary one that sets the stage for the other nine. The fourth commandment is to guard the Shabbat. Churches follow Constantine’s lie to worship on the day of “Ba’al.” Yahushua’s Bride will certainly not set aside Sun-day to honor her Hebrew Bridegroom!
[For the characteristics of the true Bride, refer to: “The Two Witnesses, the Bridal Remnant, the Forerunning Company, and the Fleeing Remnant”/2009]
For the Bride of Messiah, her greatest joy is His Word and His Presence. She lives for the day that she will see His face. That is not the focus of the average Christian! Today, most Christians have no desire for Him to return, and few are even taught about His return. I recently learned that the American Bible Society was printing a new international version, in which they have taken out the book of Revelation. Rabbi Akiva, in canonizing the Tenach in the 2nd century, almost left out the book of Daniel. He finally relegated it to the Writings, even though he was known as a Prophet. Revelation almost didn’t make it into the canon in the 4th century because it was said to be too Hebrew, too Torah oriented. We would not know much about the return of Messiah Yahushua without these two sister-books. But, notice that these are two books that are not taught in most Christian churches. People think Revelation is too cryptic, too hard to understand, and few pastors understand it. Yet, it is not hard to understand anymore! Again we see the fear and hate of Satan to try to erase the hope of His coming for us in this dark time approaching. The Jesuits sent Kenneth Darby to America to undermine the faith of the Christians by teaching the pre-tribulation rapture – to turn them from preparing for Him. Today, that lie is making merchandise of His people, and they are not understanding His return from a Hebraic understanding.
Now I want to present to you the Pact that has widened the “broad road leading to destruction.” This is part of what is called the “great falling away,” or “the great apostasy,” of II Thessalonians 2:3.
This apostasy, which began in the 1st century with the Greek Torah-hating “Christianity,” ended up being institutionalized as the Roman Catholic Church. Sha’ul tells us that the “mystery of iniquity,” was already present among them. He was referring to the paganism that was infiltrating the assemblies of the Way. The whores daughters, the high churches of Protestantism, continued to pass on the deceptions, and they continued to us today.

This pact was written in 1994 by the top leaders of the Evangelical church in America, and signed with the Vatican. It basically ended the Protestant Reformation to re-join in unity with the Roman Catholic Church. Recently, I saw a video of a conference of top Charismatic leaders at the home church of Kenneth Copeland. The video included a special video of Pope Francis delivering a message to the top leaders gathered there. But, before this video, which was shown to those at the conference, Bishop Tony Palmer-- a personal friend of Pope Francis I--gave an introduction to the pope’s personal message to them. In his introduction, he was bold to say that Protestantism is dead--a thing of the past. The people cheered. I remember in 1994, Paul Crouch of TBN saying publically that he was not protesting anything, so why not join back with the Catholic church. The satanic church system is now uniting in full.
The union was made, with both saying they would not “evangelize” each other. Bishop Tony said that the word “catholic” means “universal,” therefore we are all Catholics. Yes, the word “catholic means universal. The church intended to rule the world. But, when Tony said this, the people cheered. Those cheering were top leaders of the Word of Faith Charismatic Church of America. Some had churches of over 10,000 members.

What happened was that the great whore of Babylon was strengthened to kill, steal, and destroy! (Revelation 17) I encourage you to read Alexander Hislop’s The Two Babylons – c. around 1850. For a simpler version, using cartoons as object lessons, I also really liked the book by David W. Daniels, entitled Babylon Religion.
The Protestant church system has divided into as many as 33,000 different denominations and organizations, because it has no central headship. If someone doesn’t like what the pastor says, or a congregation doesn’t like the pastor, people leave, and either go to another church or start one of their own. It is because the church’s “God” is like a child’s art modeling clay. He can be molded by each individual into whatever they want him to be. They have rejected His headship and His central authority – the Torah – and His Messiah as having the right to rule them. Each person in each congregation is a god to themselves, and though they might adhere outwardly to what the church teaches, each has his own opinion. Of course everything has to have a “Scriptural foundation,” so they pick and choose verses to back their beliefs. Their pastor does the same. There is little difference in the Messianic Movement, which is a mixture of the religions of Christianity and Judaism.
The Protestant Reformation restored to us the ability to read the Word for ourselves, so that we might know our Messiah and Savior, so that we could have a real understanding of the new birth by faith alone. It took us from Rome’s central control, to a lesser hierarchy of Pastors and Bishops, “Clergy and laity.” But, for all of its good reforming of things that were terribly wrong, it still retained Rome as the foundational mother of most belief.
As the late 1800’s came, evangelism began to spread to the nations. Great evangelists from America and the U.K. held large meetings, where multitudes received Jesus as their Savior. Beginning with the great Welch Revival of 1904, and the revival of the baptism into the Holy Spirit in 1906 in America, the gifts of the Spirit and a hunger to study the Word for ourselves, was restored to us. In the 1940s, the great healing revivals began. The early beginnings of the “Word of Faith,” revival began in the 1960s. In its infant stages all of these restorations were pure and set-apart to Yahuweh. But, quickly as man began to control the people in these revivals/restorations, they became denominations and organizations, and Yahuweh took His hands off of them. Today they are dead as polluted water. The desire to know Him was restored to us in a great measure also through the purity of these early restorations. In the mid-late 1990s, the Hebrew Roots Movement began drawing people back to the Torah, but it, also, soon became a puppet of man, especially as Jewish rabbis saw it as an opportunity to “evangelize,” gentiles into Judaism. Today, for the most part, it is also a very stagnant pool. As soon as man puts His hands on what Yahuweh’s Spirit is doing, Yahuweh backs off. People follow the men, and forget Yahuweh.

Yet, still, the “reformed” church kept away much of the paganism of Rome, which goes back to Nimrod 5,000 years ago. The reforms and restorations did not go far enough, and a group of very well known Evangelical leaders decided to do away with the barriers of what divides Christians and re-unite with the Roman Church. It was the beginning of the “great apostasy” – “the great falling away.”

In Catholicism, baptism and adherence to the Church’s doctrines, assures one of right standing with God and the Church. But, there is no assurance of salvation, only hope through good works, money paid for masses, and that some day they will get out of purgatory into heaven, if enough masses are said. Those, who like Bill Bright of Campus Crusade, a leader in getting the “gospel of salvation by faith around the world,” signed the document with the Vatican’s representatives to deny that one had to be born again by faith to be called a “Christian.”
This historic document was a precursor to the establishment of a one-world religion under the Vatican. Compromise for power and wealth and a selling out of our faith for unity with the Great Whore---that’s what some of our “heroes” of the modern American church have done.
But, it had to happen, since the Great Whore--that murderess of the true saints throughout the ages--will bring forth the false prophet of Revelation 13. But, her end is to be burned with fire. The Roman Catholic leaders know that their Church will be destroyed by fire. They know this pope is the “Petrus Romanus” to come. They know he is the false prophet of Revelation 13 and Revelation 17. Yahuweh will destroy the false, and preserve a remnant of the pure and set-apart unto Him. To divide between the true and the false there has to be a time of testing. We are now in that time!
Here is the New York Times release, making the announcement about the new document signed by representatives of the Evangelical church and the Vatican. The story was carried in newspapers across America on March 30, 1994. The most significant event in 500 years was signed on March 29, 1994. On that day leading American Evangelicals and Catholics signed a joint declaration titled “Evangelicals and Catholics Together: The Christian Mission in the 3rd Millennium.”

This document officially overturned the Protestant Reformation!
Millions of believers in the Savior and in His Word have been murdered before, and after, the Reformation, and yet this was never discussed. Did they die in vain? This “unity” is solely based on uniting to control the earth’s people, and has nothing to do with uniting around faith in the Word!
From The New York Times: “They toiled together in the movements against abortion and pornography, and now leading Catholics and evangelicals are asking their flocks for a remarkable leap of faith: to finally accept each other as Christians in what’s being called a historic declaration, evangelicals including Pat Robertson and Charles Colson (two chief originators) joined with conservative Roman Catholic leaders today in upholding the ties of faith that bind the nation’s largest and most politically active religious groups. They urged Catholics and evangelicals to stop aggressive proselytizing of each other’s flocks. John White, President of Geneva College, and former President of the National Association of Evangelicals, said the statement represents a `triumphant moment’ in American religious life after centuries of distrust…Other evangelicals endorsers include the heads of Home Mission Board and Christian Life Commission of the Southern Baptist Convention (who acted in an independent capacity), the nation’s largest Protestant Denomination, and Bill Bright, founder of Campus Crusade for Christ--Mark Noll of Wheaton University…O.S. Guiness, Jesse Miranda (Assemblies of God), and Richard Mouw (President of Fuller Theological Seminary). One evangelical leader said, `This document has the potential to recast all the ecumenical discussions that have gone on through the years…This is a new day. Our closest friends, as evangelicals, in the cultural task and in the fundamental theological task, are Roman Catholics.’ ”

The Roman Catholics are to be equally called “Christian.” How is that possible, when salvation is by faith, not in church membership and adherence to man-made doctrines and “sacraments?” Catholics do not believe in salvation by faith alone. And, they believe that their tradition is higher than the Word of Elohim. They believe that their political future is to rule the world along with the world governmental leader.

These truths were written in The Keys of This Blood, by Malachi Martin, a former Jesuit, Vatican insider, and writer for the Pope.
Two more who signed the document in 1994 were Benny Hinn and Jack Hayford. Paul Crouch owner of TBN said, regarding this document: “I’m not protesting anything. We should have never left the Catholic Church.” I personally heard him say this.

I thank Rev. James Kennedy of Coral Ridge Presbyterian Church in Florida, for publicly coming out with his grief over this document, asking those who signed to repent and recant. Following Truth may cost you your life. If you run from truth to save your own life, then you’ll run into Satan’s arms, which are wide-open to receive you. Jeremiah 17:5-10: “Cursed is the man who trusts in man….”
Yahushua said it would cost us everything to follow Him. Luke 14:25-33: “And large crowds were going with Him, and turning, He said to them, `If anyone comes to Me and does not hate his father and mother, and wife, and children, and brothers and sisters, and his own life too, he is unable to be My disciple. And whoever does not take up his stake (misnamed “cross”) and come after Me is unable to be My disciple. For who of you, wishing to build a tower does not sit down first and count the cost, whether he has enough to complete it? Otherwise, when he had laid the foundation, and is unable to finish it, all who see it begin to mock him saying,`This man began to build and was unable to finish.’ Or what King, going to fight against another King does not sit down first and take counsel whether he is able with ten thousand to meet him who comes against him with twenty thousand? Otherwise while the other is still far away, he sends a delegation and asks for conditions of peace. So then, everyone of you who does not give up all that he has, is unable to be My disciple?’ ”

In Hebrew understanding, since love means to submit to the one loved, to come under their authority and obey them, then “hate” means not to come under the authority of anyone who would try to take you away from your obedience, love, and devotion to Yahuweh and Yahushua!

On Passover eve, before sunset, Yahushua died on a stake, a pole, an “accursed tree,” as Torah says: “Cursed is anyone who hangs on a tree.”

(Deuteronomy 21:22-23) He died with His hands straight up over His head. He bore the curse for us, our punishment for rebellion against His Father’s Torah. He did not die on a pagan fertility symbol!

It was the Roman translator, Jerome, who threw out the Greek word for “pole, stake, tree,” and inserted the Latin word “crux,” an ancient fertility symbol, which twisted became Hitler’s swastika. To begin to follow Yahushua and then throw up a white flag because you are afraid and want to surrender to your enemy will get your name erased from the book of life. (Revelation 3:5) There are many Scriptures throughout the Word that warn us that there is a line that people can cross, which leaves Yahuweh no other choice except to remove their name from His Book.
Salvation is not “free.” He paid for it with His life. He asks us to follow Him and lay down our lives, even unto death. “Faith without corresponding actions” is only hypocrisy! If you “love your neighbor as you love yourself” and you are going to have eternal life, then you are compelled, as Sha’ul put it, by His love through you, to let your neighbor know how to have eternal life. (II Corinthians 5:14) Our commission is Acts 1:8. Anyone who wishes to have life eternal must submit to the Master as a servant, in training for reigning.
Isaiah 55:6-7: “Seek Yahuweh while He is to be found, call on Him while He is near. Let the wicked forsake his way, and the unrighteous man his thoughts. Let him return to Yahuweh, who has compassion on him, and to our Elohim, for He pardons abundantly.” That is the Good News in Isaiah! Here is Yahuweh speaking to His people: “`For though the mountains and the hills be shaken, My kindness is not removed from you, nor is My covenant of peace shaken’, says Yahuweh who has compassion on you.” The Tenach is filled with such passages of His love and mercy, grace, compassion, loving kindness and gentleness, for those who look to Him. He wants to be a Father to us! He is good, and full of compassion and loving-kindness. Some of the greatest verses on forgiveness are in the Tenach. Here are few examples: Isaiah 43:25; 44:22; Micah 7:14; Psalm 103:3.
Another lie is that the House of Ya’cob got forgiveness of sin by works, by animal sacrifice, and by depending on their Torah-guarding. But, Chaim Richmond, head of the Temple Institute in Jerusalem, wrote clearly in His booklet on the Temple that salvation was always by faith, and the outward expression of that faith was the animal sacrifice. This might be a surprise to some of you. People have listened and believed so many lies because they never read what Yahuweh had to say in His Word. Habakkuk 2: “The just shall live by his faith.”

The doctrine of “law vs. grace” is one of those fabrications created by the Roman Church to mock “the Torah of Yahuweh.” It is NOT “the Law of the Jews.” Look at Leviticus 23 – His instructions regarding the keeping of His seven Festivals – the backbone of the plan of salvation through Messiah. It is the Festivals of Yahuweh! His Torah (instructions and teachings for right-ruling in the Kingdom of Heaven) is His part of His grace. Are red stoplights at a major intersection good or bad? Is your city depriving you of freedom because it makes you stop at red stop lights? No! Is it because the Lawmakers are trying save people’s lives! It is the same with Father’s good teachings. They are all designed for your freedom to enjoy this life.

He is the Creator! He knows what will be best for us, to keep us well in all ways. He has laws that set us apart from Satan’s world, so that we do not burn in the lake of fire with Satan.
“Bind up the Witness, seal the Torah among My disciples. Behold, I and the children whom Yahuweh has given Me--for signs and wonders in Israel from Yahuweh of hosts, who dwells in Mount Tsiyon. To the Torah and to the Witness! If they do not speak according to this Word, it is because they have no dawning light.” (Isaiah 8:16-20)

Christianity teaches you to disregard and rebel against the Torah of Yahuweh. They also teach that you should join churches that have their own commandments and rules for pleasing men--the pastor, the denomination, the missionary organization, the Board of Elders, the Bishop or the Pope. We exchange the good things of Elohim for the chains of man’s traditions and opinions, thinking we are free and under “grace.”

Yahuweh did not start the Jewish religion! What religious slot did Adam, Noah and Enoch fit into? What slot did Abraham, Yitzak, and Ya’cob fit into? They had no religion! They just know Yahuweh! But, the substituting of His Name for “God,” or “Lord,” has reduced Him to an “it,” a “subject,” some ethereal being that is too far up there to know.

Matthew 7:13-14: “Enter in through the narrow gate! Because the gate is wide--and the way is broad--that leads to destruction, and there are many who enter in through it. Because the gate is narrow, and the way is hard pressed, which leads to life, and there are few who find it.”
The “hard way” is not taught in most churches! The famous Chinese pastor Wang Ming Tao, who had been in prison for his faith for 23 years, had initially chosen the easy way of escape by agreeing with his captors, but he quickly realized it was an illusion. He went back and recanted his agreement with his captors to stop preaching the Good News, and they threw him in prison for 23 years. His word to a representative of Open Doors to give to the West was: “Choose the hard road.” His biography is titled Walk the Hard Road. When we choose the hard road, in the end it turns out to be the easy road!

In March of 1994, I was in Hong Kong with Open Doors, working with several teams to bring Bibles into China. One morning I read Psalm 94, and found this profound verse: Psalm 94:12-13: “Blessed is the man whom You chasten, O Yahuweh, and teach him out of your Torah, that You may give him rest from the days of adversity, until the pit be dug for the wicked.”

I am not a Christian. I do not call myself a Messianic. I am a Torah-guarding follower of Messiah Yahushua--“the Way, the Truth, and the Life.”

The early disciples and the Apostles were called “the followers of the Way,” or “the followers of the Nazarene.” Acts 9:2: “If he found any who were of the Way, whether men or women, to bring them bound to Jerusalem.” This was what Sha’ul set out to do on the road to Damascus. He went to kill the followers of the Way. Later, speaking about the congregation in Macedonia, it was said in Acts 19:23: “And about that time there came to be a great commotion about the Way.”
In Acts 22:3-4, Sha’ul says in his defense, “I am indeed a Jew, having been born in Tarsus, but brought up in this city at the feet of Gamaliel, having been instructed according to the exactness of the Torah of our fathers, being ardent for Elohim, as you are today, who persecuted this Way to the death, binding and delivering up into prisons both men and women.” Acts 24:5, 14-15 and 22: In Sha’ul’s defense before Felix, he mentions the “sect of the Nazarenes” and the “sect of the Way.”
The early believers in Yahushua who guarded the Torah of His Father DID NOT call themselves Christians -- followers of Christ, which is what “Christian” means – one who follows Christ.
Speaking of the accusations against Sha’ul: “For having found this man a plague, who stirs up dissensions among all the Jews throughout the world, and a ringleader of the sect of the Nazarenes...” (Acts 24:5)
Part of Sha’ul’s defense to Felix: “And this I confess to you, that according to the Way which they call a sect, so I worship the Elohim of my fathers, believing all that has been written in the Torah and in the Prophets, having an expectation in Elohim which they themselves also wait for, that there is to be a resurrection of the dead, both of the righteous and the unrighteous.” (Acts 24:14-15)
Sha’ul was a Torah-guarding man. He just put Torah in its place, and belief in Messiah in its place … Torah saves no one. But, once born again by faith in Yahushua’s death and resurrection, we are citizens of the Kingdom of light, which has a Covenant for right-standing that we must obey – obey what pertains to us in it. [Refer to: “The Sign of Identification”]

That is what Yahushua left us! Let’s get back to the simple truth--believing and obeying the Torah, the Prophets, and Messiah Yahushua.

Revelation 12:17 refers to “the woman,” who is Israel, the “Dragon,” who is Satan, and the remnant of her seed, who guards Torah and has faith in Messiah Yahushua: “And the Dragon was enraged with the woman, and he went to fight with the remnant of her seed--those guarding the commandments of Elohim and possessing the witness of Yahushua the Messiah.”
Revelation 14:12: “Here is the endurance of the set-apart ones, here are those guarding the commandments of Elohim and the faith of Yahushua.”
Revelation 15:3, referring to the martyrs who overcome in these last days, “And they sing the song of Moses the servant of Elohim, and the song of the Lamb.”
John 14:15, 23, Messiah speaking: “If you love Me, guard My commandments”…“If anyone loves Me he shall guard My Word. And My Father shall love him, and We shall come to him, and make Our stay with him. He who does not love Me, does not guard My Words.”
John 15:10: “If you guard My commands, you shall stay in My love, even as I have guarded my Father’s commands and stay in His love.”
Yahushua guarded His Father’s commands, His Torah, because He is the living Word. The word “guard” means to “obey,” which puts a hedge around us so that we stay inside of them as our protective shield.

“In the beginning was the Word. And the Word was with Elohim, and the Word was Elohim…And, the Word became flesh and dwelt among us.” (John 1:1, 14)

Throughout the Messianic Writings, “the Word,” always refers to the Hebrew Tenach (Torah, Prophets, Writings).
Acts 3:19-21: “Repent…and turn back for the blotting out of your sins, in order that the times of refreshing might come from the Presence of the Master, and that He sends Yahushua Messiah, pre-appointed for you, whom heaven must receive until the times of the restoration of all thing, of which Elohim spoke through the mouth of all His Prophets of old.”
It is amazing that in our day, Yahuweh has restored all things to His people, so that the time has come for Messiah to return.

There have been four major restorations since the late 1800s: 1) Evangelism – the bold proclamation of the message of salvation to the nations, 2) Immersion into the Spirit of Yahuweh, by Messiah (Luke 3:16), which began in 1906 as a revival movement, 3) The Great Healing movement of the 1940s – the restoration of the gifts of the Spirit to His ministers, and 4) The Hebrew Roots movement, the return to Yahuweh’s Torah, that began to rise in the 1950s, but seriously went worldwide in the mid-1990s…
Along with these major headings, the restoration of the spread of the Good News of salvation worldwide into all nations began in the mid-late 1800s, and many individuals were called by Yahuweh to go into nations that had never heard the Good News of salvation. This was dubbed “the great missionary movement.” Then there came the restoration of the baptism into the Spirit with the gifts of the Spirit. This led to the restoration of the “Offices” of His appointed leaders – the Apostle, the Prophet, the Evangelist, the Pastor and Teacher – were restored to the assemblies, and the nine gifts of the Spirit. (Ephesians 4:11-12; I Corinthians 12:4-11)
In 722 BCE, the final deportation of the ten northern tribes took place, and they were removed to Assyria. From there they were scattered throughout the world AMONG the gentiles. In 586 BCE and 70 CE, the three southern tribes, referred to as the House of Judah, were scattered into Babylon and from there into every nation of the world. Now, the great fulfillment of their return is in full swing--having begun in the late 1800’s with the Zionist Movement.
In 1948, the final generation began – with the budding of the “fig tree,” of Matthew 24:32-35, when Israel became a state. Messiah said that this generation (which Biblically is 70 years) will not pass before He returns! How do we know that Israel is the fig tree? – Joel 1:7, Hosea 9:10.

There are many passages in the Scriptures regarding this phenomenon. In fact, it is the chief message of our day--the restoration of the House of Judah with the House of Ephraim, i.e. Isaiah 11 and Ezekiel 37:15-26. The Prophets are filled with Scripture about this return. In fact, in Jeremiah 32:41, Yahuweh makes it known that it is the great passion of His heart!
The Jews preserved for us the Torah, the Prophets, and the Writings. Sha’ul praises them for that in Romans 3:1 and 9:3-5. Elohim entrusted His Word to them and not one yud or tittle was out of place. Scribes faithfully copied the Scriptures by hand through the centuries. However, sadly, every translation of the Messianic Scriptures (originally written in Hebrew) is all different and not two are alike--in Aramaic, Greek, Latin, German, Spanish, English, etc.
There are over 350 versions of the Bible in English alone – each one promoting different translator’s theological ideas.
The followers of the Way preserved a copy of Matthew in Hebrew up until the 13th century. Today you can get a copy of Hebrew Matthew from Amazon.com. Sadly, it was translated into English by a Christian, so the correct Names and titles of Elohim are Christianized. Still, it is quite different than Matthew translated from Greek and Latin into English.
Why wouldn’t the early apostles write in Greek? The Greeks had done such evil to try to enforce their culture on the Jews, and caused the death of so many Jews--as in the first “abomination of desolation,” when Antiochus Epiphanes defiled the Temple--that the Jews said “we would rather eat pig’s flesh than speak Greek.” The original followers of the Jew Yahushua would have died rather than substitute Elohim’s Name and titles for those of Greek gods. The Greek language was filled with the names of gods.
Romans 3:31: “Do we nullify the Torah through faith? Let it not be! On the contrary, we establish the Torah.”
The great restoration will come through Eliyahu the Prophet. He will be sent “before that great and terrible Day of Yahuweh.” (Malachi 4:5-6)

Eliyahu comes to restore His Torah-Covenant order to the earth. It is about returning His remnant few to the faith and obedience of our fathers -- Abraham, Yitzak, and Ya’cob. It is also about restoring the order of the family, where the father takes his responsibility to faithfully be a shepherd over his family. The order of home life is so distorted that few children grow up with any stability. The “order” of the Kingdom is Yahuweh’s righteous Torah. But, the warning in Malachi 4:6 is one that should make us get very serious about our obedience to Yahuweh: “…lest I come and strike the earth with utter destruction.”
Messiah returns with the wrath of Yahuweh. If there is no sign of His Torah order on earth, He will destroy it all. But, HalleluYah! He will find a small remnant that guards His order and rejoices in His order!

For almost 2,000 years He tolerated His Name being forgotten and the pagan system using the names of Greek and Roman gods, gods of the Moabites (Ba’al) and the Babylonians being used to address Him, and words used to describe things in His Word.
In Hosea 2 He says that He will take the names of Ba’al out of our mouth. But, it is best for us to do it now!
Jeremiah 23:25-27: “I have heard what the prophets have said who prophesy falsely in My Name, saying `I have dreamed, I have dreamed.’ …who try to make My people forget My Name by their dreams which everyone relates to his neighbor, as their fathers forgot My Name for Ba’al.”

It is amazing! Everyone’s name is his own, not translated, not changed – for it identifies a person. In Hebrew, names identify a person’s character, who they are and what they are. The Name Yahuweh means “I AM the ever-living One who breathes.” His Son’s Name is Yahushua, meaning “Yahuweh is salvation.” This is who They are – Their names reflect their character.
But, because of the hate of Satan for Their Names, and their titles, he has caused man to do his best to change, distort, and erase Their Names, substituting the names and titles of ancient gods for Their Names and titles. Every Christian name and over-used title substituted for Yahuweh and Yahushua is from a pagan source!

Even the Jewish “Adonai,” which they use for “Lord,” comes from the Phoenician “Adon,” from which the Greeks got their god “Adonis.”

He allowed this blasphemy for almost 2,500 years out of His own people.
Of course, Ba’al is Hebrew for “Lord” also …

In Joshua 11:17, 12:7, and 13:5-6 we learn of a demonic location called Ba’al Gad (gawd, or god). The name translates as “the lord of fortune.” It is this god that is controlling the modern-day “word of faith” movement, which is an insane misuse of the Word and proclamation to get what one’s flesh craves for oneself.
About 2002, I was in a church in Weatherford, Texas – the prophetess Cindy Jacob’s home church. During the song service, Abba clearly spoke to me: “My tolerance for the use of wrong names for Me and My Son is about over!” Now His tolerance is coming to an end rapidly, for the real names of Father and Son, and Their real titles, are well known, at least in Western Christian society.
If your name is Charlie, and your wife of 20 years still only calls you Edgar, even though she knows what your name is, there is something wrong with your wife! There is also something wrong with you if you did not correct her before you got married. I’ve heard Christians vehemently say, “God doesn’t care what I call Him!” That is totally ludicrous! It is evident that they don’t know Him and don’t care to know Him. If you love someone, you love their name!
This “He understands my heart” lunacy is flippant rebellion. Jeremiah 17:9: “The heart is deceitful above all things and desperately sick – who can know it?” Yes, He knows our heart all right!

Isaiah 1:4-7, speaking to His people of Isaiah’s day, and our day: “They have forsaken Yahuweh. They have provoked the Set-Apart One of Israel – they went backwards…You continue in apostasy! All the head is sick, and all the heart faints. From the sole of the foot to the head, there is no soundness in it – wounds and bruises and open sores – they have not been closed or bound up, or soothed with ointment…Your land is laid waste, your cities burned with fire…”

II Timothy 3:1-7: “But know this: In the last days, raging insanity will come…” The Greek word is “kalepos.” It means insanity will set in, and people will rebel against anything that is righteous and decent. We live in that time period.
II Timothy 4:3-4: “For there shall come a time when they shall not bear sound teaching, but according to their own desires, they shall heap up for themselves teachers that tickle the ear, and they shall indeed turn their ears away from the Truth, and be turned aside to myths.” This began in the first century and today is a full-blown spiritual plague!
Hosea 3:4-5: “For many days the children of Israel are to remain without sovereign and without prince, and without sacrifices, and without pillar, and without shoulder garment or house idols. Afterward the children of Israel shall return, and seek Yahuweh their Elohim, and David their sovereign, and fear Yahuweh and His goodness, in the latter years.”
Hosea 2:16-17: “`And it shall be in that day,’ declares Yahuweh, `that you shall call Me My Husband and no longer call Me My Ba’al’ (Lord). And I will remove the names of the Ba’als out of her mouth, and they shall no more be remembered by their name.’ ”
There is a tiny remnant (Isaiah 1:9) that is moving with His restorations, and going forward in obedience. These will do “exploits” in the days to come because they know Him! (Daniel 11:32)

John 7:34-35: Yahushua says, “`You shall seek Me and you shall not find Me, and where I am you are unable to come’. The Jews, therefore, said to themselves, `Where is He about to go that we shall not find Him? Is He about to go to the Dispersion among the Greeks, and to teach the

Greeks?’ ”
In the first century they knew where the ten tribes migrated to – especially into the West. The Greek Spartans were Israelites. Today, they still know, and even more in details with the work of men like Ya’ir Davidy and his “Brit-am” website. His classic book is: The Tribes. Ya’ir is an Orthodox Jew – a hater of Jesus. But, he had many Messianic believers working with him. One was Stephen Collins. He wrote The Lost Tribes Found. He also wrote a four-volume set of books that traces the history of the migration of the tribes after Solomon’s, which are all excellent!
Ya’cob 1:1 (James): “Ya’cob, a servant of Elohim and of the Master Yahushua Messiah, to the twelve tribes who are in the dispersion: Greetings.”

Acts 26:7, Sha’ul says: “Unto which promise our twelve tribes, serving Elohim day and night, hope to come. For which hope’s sake, King Agrippa, I have been accused of the Jews”--speaking of the resurrection of Yahushua.

Among the twisting of truth that the Apostles fought, comes the misinterpretation of Acts 15:19-21, which has been used by ignorant religious teachers to “prove” that the early “church” did not “burden” the gentiles with the “Law of the Jews.” Read these verses. All Ya’cob was saying was that new believers who have come out of paganism must stop the four main things that would identify them with the worship of pagan gods--then they can learn the Torah on Shabbat at their synagogues. This was happening as Sha’ul traveled – he found many former gentiles in synagogues who were learning the Torah, but who believed also in Yahushua. (Acts 13:42-44)
The gentiles who were receiving the message of salvation were totally ignorant of the Covenant of their Creator. They had come into the Covenant of Yahuweh from a totally idolatrous background, where fornication was a part of temple worship. Every temple had their set of “temple virgins.” Having sex with the temple prostitutes was part of their routine. They also ate things strangled, and ate blood. So, wise and wonderful Ya’cob the Apostle, who was the Elder over the ecclesia in Jerusalem, made a very wise statement regarding what these new gentile converts were to immediately do. They were to stop their fornication, their defilements with idols, and stop eating things strangled and stop eating blood. Why?--Because these things defiled them according to Torah. Leviticus 17:11-12, 14 is an example: “For the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls: for it is the blood that makes an atonement of the soul. Therefore I said to the children of Israel, `No one of you shall eat blood, neither shall any stranger that sojourns among you eat blood.’ ” Strangling an animal causes the blood to back up into the flesh.
So in Acts 15:21, he said that this was the ruling for them to stop immediately. BUT, YA’COB ADDS: “For from ancient generations Moses has, in every city, those proclaiming him--being read in the congregations every Shabbat.” He was so practical: Sha’ul – tell these new converts to stop the sex and blood, and then go to synagogue and learn the Torah. Isn’t that simple?
Yet proud and haughty haters of the Torah in churches today use this passage to mock - yes, literally mock the Jews - saying, “we’re not under the Law of the Jews – we’re under grace.” Is “grace” a license to disobey the very God that Christians want to spend eternity with? Try telling a policeman who has stopped you for running a red light that you are under “grace,” so you don’t have to obey the laws of your nation. He won’t laugh! At the judgment before your Creator, try telling Him that you are under “grace,” and so you did not obey His eternal rules for right-standing with Him!

Look at the wording of Leviticus 23. The Shabbat/Sabbath is the Shabbat of Yahuweh. The Festivals are the Festivals of Yahuweh. This “law of the Jews” thing came in when wicked “St.” Jerome, inserted the word for Roman judicial law into the text, which was translated as “law,” yet the word in Hebrew and Greek was “teachings and instructions!” That is the Constantine spirit--mockery and haughtiness against Torah. Beware!
***Hebrews 4:9: “So there remains a sabbath-keeping for the people of Elohim.” The Greek word is “sabbatismos,” which means Sabbath-keeping, or Shabbat-keeping.
Wow have we been lied to by Western deceivers, who have filled the earth with their lies and deceptions – the lies and deceptions of Lucifer-Satan, the god at the core of all religions on earth!
If you are in America, Central or South America, Africa, Asia, Russia, Europe, or any country outside of Israel, and you are either an Israelite biologically, or have come into the covenant of Israel by faith in Yahushua, you are in the Diaspora--you are in “captivity.” In 2003, Yahuweh spoke to me: “All of My people outside of My Land are in captivity.”

Your eternal home is in Israel--the covenant Land He gave to His people through Abraham, Yitzak, and Ya’cob. (Genesis 12, 13, 15, 17, 26 and 28) Your inheritance forever is in Israel (Ezekiel 48).
Psalm 37:9, 22: “The meek inherit the earth.”

Proverbs 2:20-22: “So walk in the way of goodness, and guard the paths of righteousness. For the righteous shall dwell in the earth, and the perfect be left in it, but the wicked shall be cut off from the earth, and the treacherous ones plucked out of it.” Compare this to Matthew 7:13-14 and chapter 13...
Amos 9:9 tells us that though He sifts all of Israel, the 13, among the nations, yet not one seed would fall to the ground. He has preserved a remnant of all of the tribes of Ya’cob. Now by DNA testing, the tribes of Judah and Levi can be easily identified.

NOTE: Y’acob had 12 sons, but Joseph had two sons that became leaders of tribes, Ephraim becoming the birthright holder for all the tribes – thus 13.
Think! Abraham’s seed was to be as the stars of heaven and as the sand of the sea. You can count Jews (from the tribe of Judah). But, those of the northern ten tribes -- you can’t count them.

Hosea 1:10: “YET THE CHILDREN OF ISRAEL SHALL BE AS THE SAND OF THE SEA, WHICH IS NOT MEASURED OR COUNTED. AND IT SHALL BE IN THE PLACE WHERE IT WAS SAID TO THEM `YOU ARE NOT MY PEOPLE,’ THEY SHALL BE CALLED, `THE SONS OF THE LIVING ELOHIM.’ ” Who today are called “the sons of the living God?”
REJOICE! In the West you are called a “gentile,” but Yahuweh never ever anywhere calls His people “gentles.” You are not a heathen, barbarian, pagan, stranger, foreigner or alien to the Covenant of Yahuweh – your ancestors crossed the Red Sea in Exodus 12.

If you have zero – absolutely zero DNA that can be traced to Ya’cob … then in Messiah you are grafted in with those of the other tribes – and not a gentile anymore. (Ephesians 2:8-19)

BEWARE! There are quite a few former Christians nowadays who are rejecting faith in “Jesus,” or “Yeshua,” to become Jewish by religion, listening to the partial-truths and great deceptions of slick-talking rabbis of Judaism. They have seen the church system for what it is – a man-made, man-controlled mess and mixture. But, in finding their Hebrew roots, some are going “whole hog”--pun intended--and becoming Jewish by denying their Savior and Messiah Yahushua. They are throwing away their blood sacrifice for a rabbinical system that is extremely like Catholicism! [Refer to: “Warning! Warning! Warning!” and “Exposing Rabbinic Judaism and Its Links to Rome”]
In order to fit into an intellectual religion controlled by rabbis, which dabbles in the occult and witchcraft in their teachings, even reincarnation and astrology, these fools give up their only hope of receiving salvation. For the Torah says, in Leviticus, that without the shedding of blood there can be no forgiveness of sin. “Without the shedding of blood there is NO forgiveness of sin.” Yahushua was Elohim’s final Lamb, slain for the forgiveness of sin! He fulfilled the Passover Lamb, and the Yom Kippur (Atonement) Lamb.
[Refer to: “Seven Appointments With Man,” in which I compare the seven festivals with the backbone of the plan of salvation from His death on the stake, to His return and His setting up of His Kingdom on earth]

The teaching of the return of the not-lost-anymore tribes is 1) something Christians don’t know at all, 2) something Messianic Jews refuse to accept, 3) something Messianic Ephraimites are split about in their beliefs, and 4) something Jews believe but want to convert all to Judaism.
Jews sure don’t want you to know who you are. Judah is the “elder brother” of the parable of the “prodigal son,” – Luke 15. So, there is an identity crisis among Messianic Ephraimites, those of the House of Israel, northern tribes, or House of Joseph, and they try to be “Jewish.” They don’t realize how the Jews and Messianic Jews mock them – calling them “wantabees”.

Many deny Messiah to embrace a damnable religion that is directly from the Matthew 23—Phariseeism--which Yahushua condemned. There are quite a few who want to become Israeli citizens, so they deny Messiah and convert to Judaism – damning themselves forever. Isaiah 11 addresses the return of Ephraim, and the mutual working together of Joseph and Judah in these last days. But, this subject is the largest subject in all the Scriptures – the restoration of the whole House of Ya’cob (Ezekiel 37:15-28 as an example). Now, a few Ephraimites are returning, on a tourist visa. But, when Messiah returns, the “two sticks” will become one in His hand. This is the passion of the heart of our heavenly Father!
If you are a believer in Messiah Yahushua, just know that you are not a second-class citizen in the Kingdom of heaven because you are not a Jew! You are a child of Yahuweh through faith in Messiah, no matter what your DNA says about your lineage!

The morning of July18, 2002, the 9th of Av on the Hebrew calendar, the day that both Temples were destroyed in Jerusalem, I was preparing to go to church, when Yahuweh stopped me and said firmly: “You will never go to another church again.” I was only going for social reasons anyway at that time, but I had a very prosperous ministry in Africa in the churches of Kenya, Uganda, and Tanzania. I did not go to church that morning or since. Then I had to make my decision not to go to Africa and compromise the Truth that He had given to me. If I went, I would have had to talk to the pastors about the Truth that I had learned, and I knew that most of them were too deeply in love with the white men’s money, and their lust for the rich ministry and popularity that association with white preachers gave them. To receive the truth and proclaim it would mean losing their big congregations. They would be outcasts. American “golden calf” theology

from the spirit of Jeroboam is corrupting and defiling humble, sweet, gentle, loving pastors in 3rd world countries into greedy, pompous, arrogant, and deceitful game-playing people. It has been a horrible thing for me to watch. It is Constantine and Jeroboam all over again.
Jeroboam, 1st King of Israel, told those of the ten northern tribes that they didn’t have to go down to Jerusalem anymore for the Festivals. They didn’t have to obey the Torah anymore. They could stay in Samaria and worship on different days. So, Jeroboam put 2 golden calves up in two places for the people to worship instead of the Elohim of Israel. That, my friends, is the church system! – i.e. you don’t have to obey Yahuweh – you have different days of celebration, a different day to worship, different clergy, different rules, and you don’t have to obey Yahuweh anymore. (I Kings 11 and 12)
Many “Americanized” African pastors I used to work with rejected the message of our Hebrew roots, the use of His Hebrew Names and titles, and anything that had to do with Torah. Many African pastors are coming to the States to get white man’s money. So, they can’t afford to tell the Truth in the churches they speak in. So, it’s “go with the gold,” and let Truth fall in the street (Isaiah 59:14-15). Yet, up high in the mountains above Mbale, Uganda, I met with pastors who loved the Word. They eagerly received the Truth. One pastor, named John, worked with witch doctors higher up in the mountains than where I was. He brought the born again previous witch doctors to me for deliverance and so that they could receive the baptism into the Set-Apart Spirit. John told me that every day they prayed for the peace of Jerusalem. I asked him how he knew to do that, since he only had a “New Testament.” He said it was in their hearts to do that. I got him a Bible with both the Tenach and the Messianic Writings. But, those people were part of the “Bantu” people of Ethiopia, who came from the relationship of Sheba and Solomon. They know they are from Judah.
On that 9th of Av, I went into the living room of my daughter’s house, where I was staying, and opened the Word at His instruction to the portion regarding Saul’s rejection as King of Israel and the anointing of David by Samuel as the next King. On this 9th of Av, Father spoke strongly to me, and said, “TODAY, I AM RISING TO JUDGE THE THIRD TEMPLE.” I knew what He meant. The first two temples had been destroyed on that day, and the “third temple” is the ecclesia of believers – for each one who is born again becomes a “temple” for His dwelling.

I Corinthians 6:19-20: “Don’t you know that your body is the temple of the Spirit of Elohim, and that you are not your own, because you have been bought with a price?”
Saul was handsome, desirable, and comfortable. The people wanted Saul to be their King. They rejected Yahuweh and said: “Give us a king like the nations.” So Samuel allowed him to be anointed King – the first King of Israel. But, Saul became rebellious against the instructions of Yahuweh through the prophet Samuel. He finally went mad because Yahuweh rejected him as King. He turned to witchcraft because He could not find Yahuweh anymore. (I Samuel 15) The church has also turned to its own brand of witchcraft--control and manipulation, with greedy desires, because it no longer can find its Elohim. He has departed! But, the next King of Israel was brought to power by Yahuweh Himself--King David. (I Samuel 17 and following) Now, we await the Son of David, who will sit on His throne in Jerusalem as both King and High Priest. King David will also return, as several Scriptures tell us, as the Prince of Israel.
And at that time, He also spoke to me: “BETWEEN THE REJECTION OF SAUL AND THE CROWNING OF DAVID, THERE WILL BE MUCH TURBULENCE.”
As of Yom Teruah, September 2013, we entered the “time of Ya’cob’s troubles,” and our Messiah is soon to come! At this point, He let me know that we have entered the time of turmoil, between His rejection of the church system and the crowning of our Bridegroom Yahushua in Jerusalem when He comes.

During this time, between Saul and David, there was a rag-tag, rough group of men called David’s mighty men who stuck with him through all the attempts of Saul to kill David. (Their stories are found in I Chronicles 11) These mighty men slept out in the wilderness, and almost died, fought Philistines and risked their lives to stay with David. But, when David was crowned King, they were rewarded.

The “Son of David,” Yahushua, will soon be crowned King. And, during these days of tribulation, He is looking for those mighty men and women who “will do exploits” for Him, because they know Him, and “love not their lives unto death.” (Daniel 11:32; Revelation 12:11)

These mighty men and women will rule and reign with Him 1,000 years, and then be before His throne with Him for eternity (Revelation 22:4).
Yahuweh has dropped His plumb line! We either line up to it or fall short of it. From about 2004 on, He asked me to drop a carpenter’s plumb line to begin every meeting, and read Amos 7:7-8. A large part of the time, within a very short time, sometimes less than 2 hours, people began separating into camps of either aligning to His Truth, or fighting against it openly. Hearts were laid bare, and those masquerading behind spiritual masks were exposed. I didn’t do anything to make that happen – Yahuweh made it happen. It was Eliyahu on Mount Carmel all over again (I Kings 17).

But, here is what Messiah says about Himself and His reason for coming to earth, besides redeeming the lost sheep of the House of Israel, Matthew 10:34-39: “Do not think I came to bring peace on the earth—I did not come to bring peace, but a sword, for I have come to bring division…he that 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 Me is not worthy of Me. And he that has found his life shall lose it, but he that has lost his life for my sake shall find it.” Also read Luke 14:25-33.
In February of 2008, He instructed me to stop dropping the plumb line. So, it was a surprise to me, when He asked me to drop it in 2012 in a meeting in Iowa, representing the nation, and in 2013 in Florida, representing religious Torah-rejecting Christianity. In February 2008, He said we had passed from Amos 7:7-8 into Amos 4:12b: “Prepare to meet your Elohim, O Israel.”
He addresses this statement to the House of Israel, not Judah. We read in Zechariah 12-14 that the survivors of Judah will mourn when they look on Him whom they pierced as He descends. They will receive Him as their Messiah, and mourn that they rejected Him. But, the House of Israel has had the Lamb all this time, and rejected Yahuweh’s Torah. Therefore, Judah, who has kept the Torah for us, will have a final chance to repent and receive Him, whereas the rebellious House of Israel, who has had the “Old Testament” all this time yet rejected His Word for the teachings of men, will know His wrath. He has set-apart a remnant of Ephraim who guards the Torah and has faith in Yahushua. But, to the masses of the former House of Israel lost in the nations, He says “Prepare to meet your Elohim,” – in judgment. (Read in context)

Amos 7:7-8: “This is what He showed me, and see, Yahuweh stood on a wall made with a plumb-line, with a plumb-line in His hand, and Yahuweh said to me, `Amos what do you see?’ And I said, `a plumb-line.’ And Yahuweh said, `See I am setting a plumb-line in the midst of My people Israel--no longer do I pardon them. And I shall rise with the sword against the house of Jeroboam’ ”.
The house of Jeroboam is symbolic of the entire church system, to which most of the House of Israel belongs. The church system from its inception rejected Yahuweh, His Torah, and His Messiah.

Read Deuteronomy, Psalm 19, and 119: His instructions and teachings for righteousness in His kingdom are for our life, health, peace, contentment, and happiness forever! But, Satan hates it, and so Western society, a by-product of Satan’s mind, also hates it!

Scriptures like Isaiah 66:22-23 and Zechariah 14:16-19 are examples that forever throughout eternity we will celebrate the Shabbats, the Festivals, and determine timing by the new moon!
One day all nations will worship Him in Jerusalem--Isaiah 2:1-3. Now, we must worship Him “in spirit and in truth” in our preparation for that great time!

Daniel 11:32: “And such shall as do wickedly against the Covenant shall he corrupt by flatteries; but the people that know their Elohim shall be strong, and do exploits.” (KJV) He is the Beast world ruler.

The key to victory is knowing Yahuweh and Yahushua personally!

It goes on to say that many will fall at this time, and be killed, go into captivity, and fall spiritually by flatteries from the anti-messiah. But, there will be a purged remnant that arises and does “exploits.” That word means, “to act with great bravery and courage.”
While I reject the NIV translation as a whole, here it does translate well, saying that those who know their God will “firmly resist him”--the Beast, anti-messiah. This Company of powerful believers not only have faith in Him, but really know the Elohim of Israel. It is those who “do wickedly against the covenant” that fall. The NIV uses the phrase: “those who have violated the covenant.” The Scriptures, which is the Bible I use, uses the expression: “those who do wrong against the covenant.” What is “the Covenant”? It is the Torah. It is the marriage covenant that was cut between Yahuweh and His people at Sinai.

To do wrong against it is to be “lawless” or “Torah-less. I John 3:4: “Sin is the transgression of the Torah.” The word “transgression” means to revolt, rebel, and apostatize against the Torah.

Ezekiel 18:9: “`If he walks in My laws, and he has guarded My right-rulings in Truth, he is righteous--he shall certainly live!’ ” declares the Master Yahuweh.”
Ezekiel 16:62-63: “`And I Myself shall establish My Covenant with you. And you shall know that I am Yahuweh. And you shall be ashamed, and never open your mouth anymore because of your shame, when I pardon you for all you have done’, declares the Master Yahuweh.” It pays to obey the coming King!!

Jeremiah 31:31-34: “See the days are coming, declares Yahuweh, when I shall make a renewed covenant with the house of Israel and with the house of Judah, for this is the covenant I shall make with the house of Israel after those days declares Yahuweh, `I shall put My Torah in their inward parts and write them on their hearts. And I shall be their Elohim, and they shall be My people, for I shall forgive their crookedness, and remember their sin no more.’ ”
Matthew 26:28, Yahushua says: “For this is My blood, that of the renewed covenant, which is shed for many for the forgiveness of sins.”

The word is “renewed,” like the “new” moon is renewed, or refreshed, or returns again each month. He did not throw out His Torah to give us a “new” covenant as opposed to an “old” covenant!
Who did Yahushua make the blood covenant with? He made it with the House of Israel and the House of Judah. He is now bringing the House of Judah and the House of Israel together in Yahushua. [Refer to: “The Aliyah Scriptures”]

He is now bringing the House of Judah and the House of Israel together in Yahushua, after 2,700 years of estrangement. [Refer to: “The Aliyah Scriptures”] The “one new man” is simply the gathering of the House of Judah and the House of Israel together into His hand once again! (Ezekiel 37:15-28)

Jeremiah 31:10: “Hear the word of Yahuweh O you nations, and declare it in the islands afar off, and say `He that scattered Israel will gather him, and keep him, as a shepherd does his flock. For Yahuweh has redeemed Jacob and ransomed him from the hand of him that is stronger than he. Therefore they shall come and singing the height of Zion, and shall flow together in the goodness of Yahuweh.” That miracle is happening right now!
[For details on this refer to: “Who Are the Ten?” and “Are You A Gentile?”]

The renewed covenant is founded on the shed blood of Yahushua--the spotless, perfect Lamb. This does away with the sacrificial system of Leviticus, which was only given after the Torah was given on Sinai, because of the sin of the people with the golden calf. This is the only portion of the original Torah written down by Moses that Messiah fulfilled and did away with by sacrificing Himself. “Behold the Lamb of Elohim, who takes away the sin of the world!”
However, in the 1,000-year Kingdom of Yahushua on earth, the blood sacrifices, along with all the Torah, will be put into effect in its entirety. Why? – Because, at His coming, there will either be saved people (transformed/”glorified” into His image in resurrection bodies), and lost people in their natural flesh who didn’t die. These who were not redeemed, but are still alive as human beings will need their sins forgiven. There is no more salvation by faith because Messiah will be visibly ruling, thus the return of the blood of animals and the Levitical priesthood during this time of 1,000 years. (Ezekiel 40-46) Receiving grace, through faith, will not be part of the Kingdom rule. Thus His mercy continues!

Romans 8:14: “For as many as are led by the Spirit (the Ruach Yahuweh) of Elohim, they are the sons of Elohim.”
We are commanded to “walk in the Spirit,” submitting our will to Him, rejecting the dictates of our “flesh.”
He speaks into the portal of our re-born spirit, not to our unstable reasoning, emotional mind that is always in flux. It is not until we allow the Spirit of Yahuweh to transform us into His nature, with His thinking, that our mind becomes aligned to the spirit, so that our entire “spirit-man” is aligned to His mind!

I’ll never forget the horrifying report of a believer who was the only survivor of a commercial airline crash. He said he was protected in the back of the plane in the toilet area. But, when the plane came down it burst into flames and he could see others burning alive. He gave all the glory to our Father for his rescue. But, he said that he never heard such filthy cursing in his life—the cursing of God by those who were being burned up. When we are under pressure, in panic, fear, or torment--the natural man turns on a “God” they do not know with vicious hate. Before He comes, the wicked become like this, and refuse to repent, even to save their eternal life.

People will see Him coming, and see the rocks crashing in with a world-rending earthquake, and they will curse Him. I am “afraid” that most Christians will also do that, because they don’t know Him. When the fire of our Elohim is turned on us, will we curse Him! The Word tells us: “Our Elohim is a consuming fire”--Hebrews 12:29.

Yahushua never taught any new command except what was already in the Tenach. None of it is “obsolete.” Yahushua is our Lamb for all the offerings. For Yom Kippur, He is our “scapegoat.” (Leviticus 16) But, even those laws of sacrifice give us so much insight as to what Yahushua did for us on the stake—sin offering, peace offering, guilt offering, burnt offering, wave offering, etc. Isaiah 53 speaks of His offering of Himself. No one took His life from Him – He willfully laid it down, and He willfully took it up again.
He nailed our sin and its punishment to the stake--not His own eternal Word, as some mockers proclaim in the church.
Jude 1:17-18: “But, beloved, remember the words which were spoken before by the Apostles of the Master Yahushua Messiah, how they told you that there would be mockers in the last days, who walk after their own ungodly lusts.”

Colossians 2:14: “He forgave us all our sins, having cancelled the written code with its regulations that were against us and that stood opposed to us. He took it out of the way, nailing it to the stake.”
What was opposed to us--the punishment we deserved for breaking His Torah--has been removed!
From Fossilized Customs by Lew White, page 85 – he quotes from the early church fathers in A History of Anti-Semitism: “For almost a century, the early believers in Yahushua the Messiah were culturally and ethnically the same as, and worshipped alongside, mainly Judaism. The first believers in Messiah were Jews. The Torah was of great importance to them and they kept its laws, keeping the Shabbat and performing circumcision. They did not follow “another religion” but remained within the framework of Judaism.” The belief in Messiah Yahushua spread largely among Jews to begin with, and for some time it remained as a sect within Judaism--mostly known as the sect of the Nazarenes (Acts 24:5). It is important to say something about the Nazarenes as documentation of their existence and beliefs gives us much insight on how the early believers in Messiah thought and lived…“The fourth century church father Jerome, described the Nazarenes as `those who accept Messiah in such a way that they do not cease to observe the old Law.’ … Yet, another fourth century church father, Epiphanius gives a more detailed description of them: `We shall now consider heretics who call themselves Nazarenes; they are mainly Jews and nothing else. They make use of not only of the New Testament, but they also use in a way the Old Testament of the Jews; for they do not forbid the books of the Law, the Prophets, and Writings, so that they are approved of by the Jews, from whom the Nazarenes do not differ in anything, and they process all the dogmas pertaining to the prescription of the Law and to the customs of the Jews except they believe in Messiah. They preach there is but one God, and His Son Yahushua the Messiah. But they are very learned in the Hebrew language; for they, like the Jews read the whole Law, then the Prophets. They differ from the Jews because they believe in Messiah, and from the Christians in that they are to this day bound to the Jewish rites, such as circumcision, the Sabbath, and other ceremonies. They have the Good news according to Matthew in its entirety in Hebrew. It is clear that they still preserve this in the Hebrew Alphabet as it was originally written.’ ”
“`There is evidence that the Nazarene Sect continued until the 13th century. The Catholic writing of Bonacursus, entitled Against the Heretics refers to the Nazarenes who were called “Pasagini.’ Bonacursus says, `Let those who are not yet acquainted with them please note how perverse their belief and doctrine is. First they teach that we should obey the Law of Moses according to the letter –the Shabbat, and circumcision, and the legal precepts still being in force. Furthermore, to increase their error, they condemn and reject all the whole Roman Church.’ Anyone who was not Catholic yet trusted in the Rabbi Yahushua was termed a `heretic’ and was exterminated, being a threat to the teachings of Catholicism.”

Constantine’s Sword, page 215: “Augustine argued, `against Jerome that both Jesus and the first generation of Jewish apostles, Paul emphatically included, were as Christians, also Torah-observant Jews.’ ” Carroll says: “Among Church fathers, Augustine is remarkable for his sensitivity to the Jewish character of Christina faith.”
Jerome, the translator of the Latin Vulgate, was a Gnostic, and anti-Semitic also. On page 300, Carroll says: “Constantine had changed history, and the very meaning of Jesus Christ, by turning his cross into a sword.”

Constantine’s Sword, page 45: “Ultimately, both Jews and Christians rejected the middle group of believers who sought to honor the organic link between the religion of Jesus and the religion of the Jews—what Jesus, His mother, and His first followers, including Paul, all took for granted.”
He goes on to say that this group disappeared from history. “Their fate is common in history, for groups holding the middle ground once a dispute has been polarized.” Surprise, Mr. Carroll! Lew White has humorously said: “We’re back, and all over the internet!” You can’t get rid of the Truth of Yahuweh. It never died out!

It might have gotten down to a handful of people, but it survived because it was the truth that Yahushua left us at His ascension! Groups like the Anabaptists and Waldensians carried the Truth through also.
The first settlers to America came to flee persecution. In early American history, there were civil laws enacted which prohibited the celebration of Christmas because they knew it to be a pagan festival of the Roman church. They were fleeing from persecution by the Roman Church system, which had been altered slightly in the Church of England, with the King of England being the pope of the English church, when they fled to America. This is just a little truth for you to chew on, because in our day, He is calling us to flee from that church system.

How interactive can a “naked light bulb” be with darkness? “And this is the message that we have heard from Him and announce to you, that Elohim is light and in Him is no darkness at all. If we say that we have fellowship with Him, and walk in darkness, we lie and are not doing the truth.” (I John 1:5-6) What is darkness? It is sin. What is sin? It is the transgressing of the Torah.
Matthew 24:21-22: “For then there shall be great tribulation, such as has not been since the beginning of the world until this time, nor ever shall be. And if those days were not shortened no flesh would be saved, but for the elect’s sake, those days will be shortened.” He speaks of the time before and during His return known as “the Day of Yahuweh.” Isaiah 24 and Zephaniah 1 are just two examples of the “Day of Yahuweh.” It is to be feared if you are not submitted to Yahuweh as your Elohim!
Don’t let that word “elect” give you a problem. Dispensational theology says that the chosen are Christians and the elect are Jews. That’s totally unscriptural, and silly twisting of words. Show me a verse anywhere that distinguishes between the chosen and the elect? The “elect,” or the “chosen,” are all the same people – those who have trusted Yahushua for their salvation and who guard the Torah of Yahuweh. These are they of Revelation 12:17, whom He hides from the face of the Dragon.

What is one of the oldest con-jobs in the history of man? A deceiving man will tell a naïve girl “I love you,” so that she will do anything he wants. Then when it is convenient for him and he tires of her, he dumps her. Many a young girl feels loved, secure, wanted, needed, and important when a young handsome guy says, “I love you.” So, she easily gives her body to him in whoredom, believing he really loves her. So it is with the “whore church” of Revelation 17. Each church and organization makes a person feel important, secure, loved, wanted, needed, and socially acceptable to a group of people. You have a sense of belonging, of being needed and wanted, so you seek to please the pastor, youth director, other members, the choir director, the Sunday school teacher, and on and on. And maybe that whore church is paying your salary. But, come out against their doctrine because you found Truth, or let them find out something bad about you, maybe a “problem” with your marriage or your children, and these wonderful friends will gossip about you, slander you, mock you, despise you, “stab you in the back,” and look down their nose at you saying, “we’ll pray for you.” When someone asks you on a Sunday morning how you are, you had better answer “fine,” or you’ll be treated like you have leprosy. But, don’t tell them about your broken heart, or your wayward child, or that your husband beat you last night, or that you are in pain. They don’t want to hear it. Most of you know what I am talking about here from experience. It is no more than a big social club for the exclusive “believers” who align to the church’s basic belief system. Among the general audience, there are always a few who are really seeking God, but most of the time they are discouraged because they find little to no fellowship with others seeking God.
Customs of dressing up for church, putting on a happy face, and all the customs that are so familiar to us regarding the “traditions” of church are basically pagan oriented. Even the brief and generalized “sinner’s prayer” was a man-created prayer from about 150 years ago that fit into a new pattern of public evangelism. If you want to trace the roots, from Sunday clothes to the theater-type church service, to the pastor’s rule and the sermon’s predominance, read Pagan Christianity, the origins of our Modern Church Practices, by Frank Viola, c. 2002. (Just watch out for his few traditional church outbursts against His Torah. Throw out the bones and glean the good meat)

Christian church tradition, from the beginning under Constantine, took the interaction of the whole Body away and made the gathering of the saints a “spectator’s sport.” Sha’ul’s version of the early ecclesia is in I Corinthians 14:26: “What then shall we say, brothers? When you come together, everyone has a hymn, or a word of instructions, a revelation, a tongue or an interpretation. All of these must be done for the strengthening of the assembly.”
The church separates people into groups. Not only are children separated into Sunday school classes, and teenagers separated into a special group, but now many churches have a “single’s ministry,” a ministry for the elderly, for special needs groups, and on and on--separating the individual into categories and away from the whole Body of Messiah. This is not at all what our Yahushua left us at His ascension! The over 33,000 denominations and organizations called “Christian” is not what Messiah died for!
In most church assemblies you have to act a certain way, otherwise you are considered “a burden.” You are avoided. You must have a certain social status, or you are put in a slot that is not quite acceptable. People are uneasy around someone who has a “problem.” Or they might refer you to some organization, or pastor, or church leader, who can “help you,”--you poor thing.

I’ve heard it said that the church is the only group of people who shoot their wounded, or bury them alive. It’s the truth! It is a vicious religious system, with little love and compassion. I know there are a few exceptions, but that’s rare. You can spend 30 years in a church, doing everything from teaching Sunday school to singing in the choir, leading children’s groups, to being the head of the Women’s Missionary Society. But, if you are unable to do that because of a “problem,” or step down to follow the true Yahushua, then slander, gossip, and all the rest will follow you out the door.
And, if you have financial problems—oh my—you are leprous. Selfishness is the order of the day, as in: “Don’t violate my space.” Gossip and slander are normal. Betrayal is normal. Many churches are proud of their humanitarian aid, giving to the poor, and other such programs, but let the poor stay outside and not mingle with the respectable members. You know the routine.
But, then, the church system is rightly pictured in Revelation 17:1-6, and its doom is recorded in the last verses of the same chapter.

Of course, I am nailing the Western church system. I worked with the persecuted who are dying for their faith in China. I worked with the Voice of the Martyrs for several years, with those who are dying for their faith. Yet, they are radiant with joy and peace! Oh the radical difference between believers in the 40 or so countries under severe persecution, and those of the comfortable affluent West! Who will receive the wrath of Yahuweh?

In the West, few have any care for those lost and dying without the Savior. They live to pamper themselves and their families. So on missionary Sunday, they plot some money in the offering plate, but beyond that they live in their own sealed up dwellings. There is little to no genuine love that goes the second mile to help others. People do not want to get their “hands dirty,” – they do not want to get involved – they do not want the responsibility to care for anyone else but their own.
Oh Praise Yahuweh, there is a remnant that have His true nature because they are Bridal of heart. Tenach teaches us Yahuweh’s anger is against people who shut themselves up in their “ceiled houses” and don’t reach out with His love to the poor, needy, widows, orphans, foreigners, strangers, and aliens within their reach to do so.
I’ve found more genuine believers in third world nations than in any nation of “rich young rulers.” (Luke 18:18-30) When people have money and possessions, they get greedy, covetous, and extremely selfish and protective of their stuff, their time, and their money. But couple that with a fear situation, and people will be hostile to protect their stuff and their lives.
And Yahushua warned us: as the days grow more evil, and more and more lawlessness abounds, the “love of many will grow cold.”
Many pastors have secretaries make appointments for them to see those in need. Those sessions are usually very disappointing. Most pastors don’t hear from the Spirit, and have no wisdom. They throw up some spiritual prayer and send the empty away empty.
Wisdom comes from His Word by the Spirit. Wisdom also comes with experience. Those who have suffered for their faith have a rare compassion for others.

Few have wisdom. How many Christian “youths” are taught the Proverbs? In Orthodox Jewish homes, for their Bar Mitzvah or Bas Mitzvah, when a boy reaches 13 and a girl 12, they must memorize the book of Proverbs, and portions of the Torah. Then they have a special ceremony in which their adulthood is declared. Among the Orthodox Jews, there is nearly no divorce, hardly any crime committed--few are in jails or prisons--most do not end up on a psychiatrist’s couch in later life, and most are gentle and caring people.
In editing this, today is April 20, 2014--Easter Sunday – the day when the goddess Ishtar came down from heaven in an egg. In 2003, I wrote: In 325 CE at the Council of Nicaea the sexually oriented pagan holiday of Easter was very much pushed, along with the false teaching of the “trinity.” (All pagan religions have their trinities). [Refer to: “Exposing the Trinity Doctrine”]

Easter celebration was a major point with Constantine, as well as
Christmas--the day of the birth of all the sun gods back to Nimrod.
The Emperor Constantine--the Roman Jeroboam, a forerunner of the coming anti-messiah--truly changed times and season to give worship to the sun god Sol Invictus Mithra, whom he worshipped.
Church buildings were built in the shape of the pagan-worship temples, with a platform in front, and seats with aisles between the rows.
In 2012, I wrote down a list of things that Yahuweh had been giving me since 2000 that the Protestant, Evangelical/Charismatic churches teach that are not in the Scriptures anywhere, or they have been twisted, using Scripture to back the falsehood. It is entitled: Sixty-Six Teachings and Assumptions Found in Christian Evangelical/Charismatic Churches That Have No Scriptural Foundation (October 10, 2012) It would be good for you to go over this list. It would also be good for you to read Come Out of Her My People by C.J. Koster as a primer in exposing lies. But, it would be best for you to start in Genesis and keep reading until you get to the last verse in Revelation 22. Take off your denominational glasses of course, and ask the Spirit of Yahuweh to teach you, so that you see clearly the lies we’ve been told.
We’re back to Mount Carmel in many ways (I Kings 18).
Eliyahu stands for Yahuweh against the multitudes of the worshippers of Ba’al and Ashteroth. “Let the Elohim who answers by fire be Elohim.” Who answered by fire in this contest? Yahuweh of course! All religion is rooted in Ba’al – the symbolic sun god of the Canaanites whose worshippers stood against the worship of Yahuweh and His Torah. I mean ALL RELIGION IS ROOTED IN LUCIFER-SATAN! There is no religion on earth that is not rooted in sun god worship, beginning with Nimrod, Semaramis, and baby Tammuz, and later Ba’al.
All over the earth there are statues and paintings of the mother and child image. It’s not Mary and Jesus! It’s Semaramis and Tammuz. All religions have their mother-child cult, world-over. [Refer to: “Exposing the Real Agenda of Mary Worship”/April 10, 2013, and “Exposing the Identity of the Roman Catholic Mary and the Baby She Holds”/ August 27, 2013]

The Vatican is an independent country, with representation in the United Nations. Vatican City is the only city that the heads of nations visit, and send their ambassadors, to meet with the Pope for answers to world problems. A classic book originally written first in 1853 by Rev. Alexander Hislop is called The Two Babylons. Another one is The Woman Rides the Beast, by Dave Hunt. Another one is: Unholy Trinity: The Vatican, the Nazis, and Soviet Intelligence, by John Loftus and Mark Aarons. Malachi Martin’s The Jesuits is also excellent. But, knowing the Word is more important than anything – not taught by man, but taught by the Spirit, the Author Himself!
The time in which we live was spoken about by all the true Prophets of Yahuweh--including Abel, Enoch, Noah, Moses, Job, David, Yeduthan, Huldah, Deborah, etc. He is restoring all things and we are going back full circle to the Torah and His kingdom. Say what! -- Huldah? Who is that woman? See II Kings 22:14 and II Chronicles 34:22. If you stand facing the southern wall of the Temple Mount, you will look up and see three arches, where the priests would enter in the days of Solomon. They are called “the Hulda Gates,” named for this prophetess who blessed Josiah.

And you are probably wondering who Yeduthan is. He was a superb musician who wrote some of the Psalms, and was David’s “seer,” a prophet to King David. We have a wonderful family of brothers and sisters that we will meet some day! Right now, they are in the “cloud of witnesses” cheering us on! (Hebrews 12:1-2)

From Our Hands Are Stained With Blood, pages 95 and 96: “Here are some excerpts from typical professions of faith to the Roman Catholic Church that a Jewish baptismal candidate would have to confess, under force, or to escape death in some manner. When you read these paragraphs you will understand what I’m talking about. Our forefathers who converted to Catholicism were required to say words like these: `I do here and now renounce every rite and observance of the Jewish religion, detesting all its most solemn ceremonies and tenets that in former days I kept and held. In the future I will practice no rite or celebration connected with it, or any custom of my past error, promising neither to seek it out or perform it. I promise that I will never return to the vomit of Jewish superstition. Never again will I fulfill any of the offices of Jewish ceremonies to which I was addicted, nor ever hold dear. I will shun all intercourse with other Jews and have the circle of my friends only among Christians. We will not associate with the accursed Jews who remain un-baptized. We will not practice carnal circumcision, or celebrate the Passover, the Sabbath or the other feast days connected with the Jewish religion. With regard to swine’s flesh we promise to observe this rule, that if through long custom we are hardly able to eat it, we shall not through fastidiousness or error refuse the things that are cooked with it. And if in all the matters touched on above we are found in any way to transgress, then whoever of us is found to transgress shall either perish by the hands of our fellows, by burning or stoning, or if our lives are spared, we shall at once lose our liberty and you shall give us along with all our property to whomever you please into perpetual slavery.
I renounce the whole worship of the Hebrews, circumcision, all its legalisms, unleavened bread, Passover, the sacrificing of lambs, the feast of Weeks, Jubilees, Trumpets, Atonement, Tabernacles, and all other Hebrew feasts, their sacrifices, their prayers, aspirations purifications, expiations, fasts, Sabbaths, new moons, foods and drinks. And I absolutely renounce every custom and institution of the Jewish laws, in one word, I renounce absolutely everything Jewish.

Together with the ancients, I anathematize also the Chief Rabbis and new evil doctors of the Jews. And I believe and profess the Blessed Virgin Mary, who bore Him according to the flesh, and who remained a virgin, to be truly and actually the Mother of God, and I venerate and honor her truly as the Mother of God Incarnate, and as the Lady and mistress of all creation’. (Pagan goddesses were called “Our Lady”) `If I wander from the straight path in any way and defile the holy Faith, and try to observe any rites of the Jewish sect, or if I shall delude you in any way in the swearing of this oath, then may all the curses of the law fall upon me. May there fall upon me and upon my house and all my children all the plagues which smote Egypt, and to the horror of others may I suffer in addition the fate of Dathan and Abiram, so that the earth shall swallow me alive, and after I am deprived of this life I shall be handed over to the eternal fire, in the company of the Devil and his Angels, sharing with the dwellers in our Lord Jesus Christ, may I be numbered in that company to whom the glorious and terrible Judge with threatening mien will say, `Depart from Me evil-doers, into the eternal fire that is prepared for the Devil and his Angels.’ ”

Britain and the US allowed the holocaust to take place, and both funded the effort. Read all about it in books such as My Life, by Golda Meir and The Secret War Against the Jews by John Loftus and Mark Aarons.
It’s time to take the mask off the deceiving “angels of light.”

From II Corinthians 11:12-15: “Satan himself masquerades as an angel of light! Is it not surprising, then, if his servants also masquerade as servants of righteousness? …”

Read about the International Conference on Refugees, held in Evian, France, in 1938. Golda Meir wrote about it in her autobiography. She was there. This conference, called for and led by U.S. President Franklin D. Roosevelt, along with 32 nations, decided to return the Jews to Germany for extinction, rather than let them into countries of safety. They got bored in Evian with discussing what to do about the refugees seeking asylum in their countries. So they went boating. The final decision was made by America who said they would not take in any refugees. Canada said they had no room for refugees. So, these leaders turned them away, back to Hitler.

The British turned away fleeing Jews from pre-Israel Palestine, back to their deaths in Germany. Even many of those who got to Palestine were sent to concentration camps on Cypress, run by Britain. Study!
Now these “angels of light” are uniting the world in their campaign to throw off Yahuweh, and embrace the return of the ancient gods (Nephillim), and launch the world into a transgenic, trans-humanism, post-human world. Psalm 2 is coming to pass before our eyes. I was in Evian in June of 2003, just before the G-8 Conference was held, to do intercession. In my research, it was obvious that another world-wide Holocaust is being planned, not just for Jews, but for all of those who identify with Yahuweh, Yahushua, and Israel.
Don’t let the enemy lead you into deception. Be diligent to study for yourself, but first always ask the Spirit of Yahuweh to lead you, so that demonic forces don’t lead you!

As is clearly documented in Scripture, the Vatican made a pact with Hitler to not only back what he did, but to participate in it. America also financially backed Hitler will multi-millions of dollars, as did the Queen of England. The forces of the Vatican with Hitler were called the “Ustachi,” the most blood- thirsty militant group against Jews and true non-Catholic Christians the earth has ever known. Nuns and priests became leaders in these atrocities.

The great whore is drunk with the blood of His people. There were as many or more true believers in Messiah that died in the Catholic Inquisition, and later, the German holocaust, than Jews.
The following is from a college textbook used at the University of Texas at Arlington, called The Making of England by C. Warren Hollister pages 18, 19 20, 23, 36, and 50. (Please note that for the sake of humanism’s false tolerance of evil, the author uses the expression “classic philosophy” and “classic tradition” to describe the pagan worship of the gods.)

“Constantine’s conversion reflected not only the growing strength of Christianity within the empire but also a gradual drawing together of the classical and Christian traditions. The Christians, for their part, had incorporated into their theology many elements from classical philosophy—particularly the monotheistic philosophy of Plato--and had molded their ecclesiastical hierarch on the administrative organization of the Roman Empire. The new religion with its claim to universality, paralleled and

reinforced the Roman Empire’s similar claim.”

He speaks of Roman Catholics as “Christians,” not the Torah-guarding followers of “the Way,” or the “followers of the Nazarene,” as the true believers were called. The true believers who guarded the Torah and believed in Messiah Yahushua were never called “Christians!”

Continuing: “Well before the end of imperial rule in the West the Christian faith had won the allegiance of the Mediterranean world. In the fifth century, Greco-Roman civilization had virtually fused with the Judeo-Christian religious tradition. Christian theologians were interpreting Christina doctrine in terms of Greek philosophy, and the Christian Church was developing a political and legal organization that drew heavily from Roman administrative and judicial practices. Well before the demise of Roman imperial authority in the west, these tendencies had progressed to the point where classical and Christian cultures had fused. The eventual fusing between the classical Christian tradition fostered by the early medieval church, and Germanic tradition of barbarian kings and aristocracies, established itself on the remains of the Western Roman Empire.

By the time of the British victory at Mount Badon (c. 500) Roman political authority had collapsed in the West. But, although the Western Roman Empire was a thing of the past, Roman political institutions survived, in altered but recognizable form, in the organization of the Roman Catholic Church. Indeed, many historians regard the church as a kind of transformed Roman Empire. Its administration paralleled the old Roman civil administration, with diocese, provinces, parishes, and even a central authority in Rome. Where Roman emperors had once exerted political say over the inhabitants of Western Europe, Roman popes now claimed responsibility for their immortal souls. Accordingly, the Church has been termed the ghost of the Roman Empire.”

There was a well-known church historian called Venerable Bede (c.673-735CE). It is said of him, “It is characteristic of this man, who regarded Christianity as the supreme organizing force in history, that he should be the first major historian to use the Christian era as his chronological base--to date events not in terms of King’s reigns or lunar cycles but in terms of Christ’s birth. Thus Bede’s sense of chronology and historical development resulted in the division of history into the two eras--BC and AD (Anno Domini, “in the year of our Lord”). Look at the dates of Bede’s life. We live our lives around this pagan-based “Before Christ,” and “in the year of our Lord.” Look at those pagan words! The words for the days of the week in English are the names of pagan gods.
Meditate on what is required of us as set-apart ones unto Yahuweh, from Exodus 23:13: “And in all that I have said to you take heed. And make no mention of the name of other gods – let it not be heard from your mouth.” Is that plain enough?
Last Friday, April 18th, was “Good Friday.” But, Yahushua was nailed to the stake in the Scriptures in Exodus 12, on the morning of the 14th of Aviv, which in that year was on a Wednesday. He was placed in the ground on Wednesday just before sunset, which began the Passover meal, and the week of Ha Matzot (Unleavened Bread). He was in “the heart of the earth” for 72 hours as He said he would be. (Matthew 12:39-40) His resurrection was “early on the first day of the week,” which was probably about 8:00 PM on Shabbat night. He did not arise with the sun!

The paginating of Christianity can be studied from so many faithful and true sources. Look at the Pope’s fish hat. It came from Dagon, the Philistine fish god, who was worshipped on Friday. The modern Philistines, whom Yassar Arafat named “Palestinians,” also worship on Friday.

At one point, even “St.” Augustine referred to Jesus as “our Fish”—referring to the fish symbol of Jesus Christ God’s Son Savior -- which is also pagan.
Following below are some quotes from The Hiram Key by Christopher Knight and Robert Lomas, regarding Constantine. If I needed a summary of everything I’ve said in this article regarding our pagan roots, this comes close. Though this is a very pagan book that repeats the lies of the worshippers of Lucifer in the Masons, Illuminati, and all such organizations, and tries to make Yahushua out to be the founder of the secret organization of the Free Masons, still it has some things for us to know. The Hiram Key does, however, tell the truth about the religion of Christianity. Its information is general and can be found in many other books. But, I seriously exhort you to be careful as you study. Make sure you are led by the Spirit of Yahuweh before you do any studying in the mindset of the worshippers of Lucifer.

Masonic information is found in any average bookstore in the occult section, right next to books about Satan – like The Satanic Bible. Albert Pike, Grandmaster of the Scottish rite Free Masons in the late 1800s, wrote in his “Bible” of Freemasons, Morals and Dogmas: “our god is Lucifer.”
A friend of mine found The Hiram Key by Knight and Lomas in the Christian section of Barnes and Nobles--beware!

Excerpts from Pages 60-66, The Hiram Key: “We now know that there was a big difference between the original Jerusalem Church and the later organization which stole their clothes after they had been wiped out in the war with the Romans. Looking into the writings of the people that the Roman Church calls `the early Church fathers,’ and later Church leaders, we were staggered at the confusion, misunderstanding and muddled thought that has existed through the ages. We also came across some surprising honesty: Pope Leo X (the Pope who dubbed King Henry VIII the `defender of the faith’) is on record as saying: `It has served us well, this myth of Christ.’
From the fall of Jerusalem in 70CE, the faith called Christianity had started to part company with its Jewish origins and soon all sight of the hero called Yehoshua was lost in foreign myths and legends. Old pagan stories were piled into a story of the man who tried to be the Savior King of his people. In Rome the legend of Romulus and Remus was retold with two new lesser gods, the great saints Peter and Paul. The sun god Sol had his birthday on December 25th and this date was thought to be suitable for Jesus’ birthday too, so that the great gods could be celebrated on the same feast day. The Sabbath was moved from Saturday to the sun god’s day, Sunday, and the symbol of the sun found its way behind the heads of the divine and the saintly in the form of a halo. The citizens of the Roman Empire found the new religion both familiar and reassuring; they might not be doing so well in this life, but they would get a better deal in the next. Like most people throughout history they had little use for logic…Christianity became a cult of ritual rather than of ideas, and theology took a back seat to political control.”
The Roman Empire had been a hugely successful political force. It began to crumble as a cultural force, but it found that the control of the minds of people was far more effective than just controlling their bodies. Christianity gave Rome the mechanism to establish unparalleled political might based on unsophisticated masses who would be offered a better life after death if they did Christ’s bidding. Thomas Hobbes, the seventeenth-century philosopher and political thinker, expressed the situation clearly when he said, `The Papacy is not other than the Ghost of the deceased Roman Empire, sitting crowned upon the grace thereof.’

Probably the most significant event in the realm of what was now called `the church’ took place in Turkey on 10 May 325 CE. This was the Council of Nicaea, the result of the Emperor Constantine’s decision to take control of his fragmented empire once and for all. At that time, Constantine was extremely unpopular and discontent was rife; the idea he came up with to solve his problems was a stroke of true genius. He was realistic enough to accept that Rome was no longer the power it had been, and whilst he could not hold his position secure through force or financial reward. He could only hold sway over his people if he could insert himself into its spiritual beliefs, which seemed to be dividing his subject’s loyalty. The whole Empire had become a potpourri of cults with some of them, such as Christianity, present in many different forms. Over several generations just about every eastern religion had found its way to Rome and had been absorbed and metamorphosed to fit local tastes. So thorough had the Romanization process become that few of the original cult founders would have recognized their own faiths as they merged one into the other to become highly interchangeable; a theological mix and match. In this period of change, those who called themselves Christians squabbled amongst themselves with quite fundamental differences of belief. Despite his role as the legitimizer of Christianity, Constantine was a follower of the Sol Invictus sun-god cult right up until the time he was on his death bed, when he finally accepted baptism on the off-chance that the Christians might have got it right all along--a sensible and inexpensive piece of after-life insurance. When the Emperor first became involved with the Christians, their population was quite significant; one in ten citizens claimed to be a follower of this Jewish splinter group. Although he was still a devotee of the Sol Invictus religion, Constantine convened the first international council of Christians to establish, once and for all, a single, official view concerning the Christian cult and their Jewish prophet Jesus the Christ. He brought church leaders from every part of the ancient world … this council held at Nicaea (now Iznik) in Turkey, amounted to a de facto parliament of the new, united Empire. The event was superbly staged-managed: Constantine sat at the center with the bishops sitting around him so that his authority was stamped on all discussions. The Emperor thus positioned himself as the `current’ Christ with his disciples in attendance. Constantine was principally interested in two things: the God of the Christians, whom he saw as a manifesto of his existing sun god; and the figure of Jesus the Christ, whom he saw as a Jewish messiah, just as he was, he felt, the messiah of the Empire. He considered Jesus to be a warlike and sacred figure like himself, who fought to establish God’s rule, but whereas the Jewish king had failed, he had not. A story was soon told of his conversion to Christianity when at the Battle of Milvian Bridge: “the Emperor followed an instruction received in a prophetic vision and painted the symbol (cross) of the true God on the shields of his army.”

It is interesting that these pagan authors used “Yehoshua,” which is another spelling for Yahushua, which is the same as the Hebrew for “Joshua,” which means Yahuweh is salvation!
How fascinating that shortly before the death of the very loved and famous Sephardic rabbi Kaduri in Israel, after years of asking to see the Messiah before he died, the Messiah of Israel appeared to him. He wrote a note about it, saying it was to be opened a year after his death. When Messiah appeared to him, Kaduri asked His Name. Messiah said Yahushua, which Kaduri, who knew the Talmuds well, heard as Yehoshua. Yes, the Orthodox Jews know that the One who came 2,000 years ago was not “Jesus,” but Yahushua/Yehoshua. Of course, when his note was opened a year after his death, the Orthodox Jewish community went into horror. But, the note was clear. In Hebrew block letters was yod, hey, vav, shin, vav, ayin. The second vav having to do with something Jewish I know nothing about. But, Yahushua’s name in Hebrew is spelled: yod, hey, vav, shin, ayin. And there it was in Kaduri’s own handwriting.
Of course, as the story goes, Constantine supposedly heard a voice during a battle at Milvian Bridge, which said, “In this sign conquer.” He took that to mean that this sign of the cross, or the Chi Rho, would insure him victory in uniting his empire. But, the early true disciples of Yahushua had no such “sign of the cross.” The “crux” is a pagan fertility symbol going back to the sun god Tammuz. It became the symbol of hate for the Jews.
Returning to page 63 of The Hiram Key: “The result of the 325 CE Council was the `Nicene Creed,’ which sought to reconcile the differences between various Christian factions, and to avoid doctrinal gulfs that looked as though they might split the Eastern Church away completely. The rulings that emerged still provide the basis for most Church establishments today…The central issue, however, was the problem of whether Jesus the Christ was a man or a god, and if he were indeed a god, what was the precise nature of his divinity? Heresy had been an accusation readily but imprecisely thrown by one Christian group at another, but after Constantine took control of its meaning, it became crystal clear. In essence, the truth was what the Emperor said it was; the rest was heresy, the work of the devil. Many scriptures were outlawed and removed from the now narrowly defined creed of Christianity. We should also mention that at this point the claim that Peter gave the keys of heaven to the Pope is another deliberate falsehood intended to sustain the claims of the Roman Church. It is clear from the Acts of the Apostles and the Letters of Paul, that James took the leadership role of the Jerusalem Church. It is also interesting to note that the first ten bishops of the Jerusalem Church were all circumcised Jews who kept Jewish dietary laws, used Jewish liturgy for their daily prayers, and recognized only the Jewish Shabbat and festivals, including the Day of Atonement. Constantine above all others did a splendid job of hijacking Jewish theology. Although he was effectively the architect of the church he never became a Christian himself--but his mother, the Empress Helena certainly did. Helena wanted all of the holy sites to be identified and suitably marked with a church or other shrine. Christ’s tomb was duly founded in Jerusalem beneath Jupiter’s temple and the site of the crucifixion identified a short distance away. Once the Imperial family saw the practical value of Christianity, it certainly threw itself into public celebrations of the legends of the new cult.”
And cult it was, and is! It was the true Torah-guarding believers in Yahushua who were thrown to the lions, burned as lights for wealthy Roman parties, beheaded, and massacred.

What Constantine did to unite his Empire was to take all the gods from the Pantheon in Rome, and reduce them down to one god--Iesous. This Iesous finally ended up as “Jesus” in the English Bibles. The “J” was invented to disguise the Iesous, about 500 years ago. He went forth to wipe out all vestiges of the Hebrew Messiah who restored the Torah of His Father to His people. Then Constantine set himself up as the 1st pope – yes the 1st pope!
He called himself the Pontifix Maximus … the supreme Pontiff, and demanded to be worshipped, just like the pope is worshipped by its 1.2 billion members – at least they are supposed to worship him. In the Vatican, just near the main altar of St. Peter’s Basilica, is a statue of “St. Peter.” Its toes are almost kissed off, from pilgrim’s kisses. Yet, the statue was taken from the ruins of Rome, and is none other than a statue of ZEUS.

The Pantheon, where the gods of Rome were worshipped, was later turned into a church – the Church of St. Mary and the Martyrs. I was there in 2013. Constantine then set up the first Church in Italy at the Lateran Palace, where it became the pope’s church for 1,000 years. Today the Church of St. John Lateran, is still the pope’s church, where each new pope is crowned at a coronation ceremony. It is here that the white throne resides. When the pope sits on this throne, he speaks ex-cathedra, and is infallible!

The paganism of Christianity slowly seeped into the house churches. The Apostle Sha’ul and all the Apostles fought against the merging of the beginnings of Christianity with the purity of the Torah-guarding believers in Yahushua. It was leaders of the house-churches, and early gatherings in the 1st century, second century, and the third century, who began to fight amongst themselves for power and authority, which made Constantine’s unifying of the warring factions in his empire much easier.
By the time Constantine came along in the 4th century, the merging of the pure with the defiled had already created a fragmented religion, separated by differences of opinion, heresies, and compromises with the pagans for “peace” and acceptance. The early whore system just about destroyed every true believer by torture and death in its “purge.” The Roman government helped in this attempt to stamp out the true believers, when Emperor Hadrian made the guarding of the Torah illegal in 133 CE, and all believers in Yahushua were ordered out of the Jewish synagogues by the rise of rabbinic Judaism, created by rabbi Akiva, a cohort with Rome.

The true remnant got so small that the true Nazarenes were almost totally stamped out, until now. But, there was always a believing remnant that stood against the church system. As time went on, lies and deceptions, and active evil did a lot to twist people’s minds, so that today we have a religion of falsehood that appears to be so righteous in the eyes of Greece and Rome. Greece and Rome hated the Torah of Yahuweh. One reason is that they were so repulsed by circumcision. But, this hate was incorporated into Constantine’s new religion early on – thus the foundation of Christianity is hate for the Torah of Yahuweh, the slandering of His reputation, making Him the mean hateful “God of the Jews,” and exalting a paganized Savior who is opposite in nature than this “God of the Jews.” Also, carrying through the paganism, is the insertion of a “third person of the trinity” into the mix – separating the Spirit from Yahuweh. Yet, as II Corinthians 3:17-18 so clearly says, “Now Yahuweh is the Spirit, and where the Spirit of Yahuweh is there is liberty.” Nowhere in Scripture is there a “Spirit,” apart from the Spirit of Yahuweh, for He is Spirit. (John 4:23-24) [Refer to: “Exposing the Lies of Monotheism,” and “Exposing the Trinity Doctrine”]
The Roman Church has made us believe that we have one God who has three heads. The Word does not teach a three-headed God, or “God in three Persons.” It teaches an Elohim – who is “echad.” There are two as one. There is a Father, and there is a Son!

Colossians 2:8: “See to it that no one makes a prey of you through philosophy and empty deceit, according to the traditions of men, according to the elementary matters of the world, and not according to Messiah.”
The philosophy of people like Plato and Aristotle were incorporated into church thinking in Constantine’s day, and after. So, even today, many of our beliefs are based on philosophy, concepts, and the allegorizing of the Scriptures. In the second century there was a “school of biblical interpretation,” in Alexandria, Egypt, which taught the allegorizing of the Scriptures. By spiritualizing, or making pictures or symbols out of different verses and passages of Scripture, a person could make the Word say anything it wants it to say, to back anyone’s opinion or belief-system.
Sha’ul warned in Colossians in 2:16-17, writing to the assembly at Colosse, that in the face of the pagan culture that they lived in: “Let no one therefore judge you in eating or in drinking, or in respect of a festival or a new moon or Shabbat, which are shadows of WHAT IS TO COME, but the body of Messiah.” The English translation has twisted this so badly that people use it to justify that the Festivals, and the Torah in general, has passed away. Look at these verses in standard English translation, like the King James version, then look again at the correct translation from the Greek above.
In keeping the Torah, the true remnant was hated by Jews and pagans alike. Therefore, Sha’ul told them that only the true body of Messiah--the true remnant of Israel--had the right to judge them in their guarding of the Torah. The true believers went to the synagogues to learn Torah. They had stopped the pagan practices--fornication, eating blood, eating strangled things, and the like. Now they were keeping Torah, and their pagan friends were judging them with everything from disdain, to mockery, to cruelty. These festivals, new moons, and Shabbats, are a shadow of the 1,000-year year reign of Messiah Yahushua on this earth--“things to come.” They also foreshadowed the events surrounding His return. We must celebrate these eternal covenants--eternal means eternal.
The truths of Yahushua and what He left us at His ascension are just now coming to light. I feel like I’ve been going through an old trunk in the attic, throwing out all the garbage, and found one little pearl in the corner of the trunk—and that is the pearl of truth. Santa has been exposed! Just check out that wizard’s hat!

Constantine moved eastward to what was called Constantinople after him (today’s Istanbul), and the Eastern Catholic Church was called “Byzantine” (Byzantium). In my part of the world, the Middle East, there are many signs of the spread of this church in archeological ruins. And, as always, the pagan is amazingly apparent in all sorts of artwork, icons, statues, in architecture, picturing Jesus, the angels and saints. Gargoyles are on Basilicas and in paintings. There are angels, dragons, and other symbols of the zodiac and sun god, and in beautiful tile mosaics, which abound in Byzantine churches on the floors particularly.

In Jordan the oldest Byzantine church in existence was recently found at the “baptism site” of Yahushua on the Jordan River. The church floors are covered with mosaics. In the “Christian” town of Madaba in Jordan, and at the Roman Catholic site of Mt. Nebo, were found very old Byzantine mosaics—going back to the 4th century. In many of them were very pagan pictures, and words that gave praise to the hierarchy of the church. It is truly a religion that was never meant by our Jewish Rabbi-Savior, Yahushua, Elohim of Israel.

Byzantium had its own style of architecture, too. Before the discovery on the east side of the Jordan River (facing Jericho), the oldest church was found in Aqaba, Jordan on the Red Sea. The arches of the churches are very recognizable. And the Byzantine cross is very distinctive. I saw it on stones in Corinth and in other places in western Turkey. Even in Petra, the rock-carved rose-red city in southern Jordan, there is evidence of the Byzantine church. Throughout church history art of all types is pagan-based.
That sweet, quaint, little old-time country church steeple, is a phallic symbol, as is the Christmas tree, obelisks, totem poles, and the Washington Monument. We get all sentimental about “the little brown church in the vale,” and it symbolizes Ba’al in its structure, format and much of its theology. Let’s forget the “old time religion” before Yahushua forces us to forget it by His wrath!

This great whore church with its worship of Mary, who is pictured like Astare Isis, and other goddesses, is part of the Nimrod trinity—father, son and mother of god. All of the prominent statues of Mary are copies of the statues of pagan goddesses. The statue called “the Statue of Liberty” in New York harbor, given to the U.S. by European Freemasons, is also a copy of a Roman goddess. What kind of liberty is that symbolizing?

Referring to Martin Luther’s later hatred of the Jews, and the slaughtered pig hanging over his church in mockery of the Jews, did you ever question why ham is the predominant meat served at Easter lunch? The more you study, the more horrible the roots are exposed. Now, in these days, there will be a remnant that is not deceived, but has returned to the truth of the early assemblies, and what Yahushua left us as the Lamb of Elohim.

Why must we use the correct names of our Father and our Savior? Why must we get the names of Ba’al out of our mouth? Why do I harp on this? Why must we return to the eternal covenant of Yahuweh? We’re in the final days before Yahuweh will send Yahushua with His wrath. We are in the days when the wise are preparing for His coming and His kingdom, and we want to be rewarded by this coming Son of David, and win His favor now…so that when He comes, we’ll be friends of the King. It’s “mighty man” time…time to stay close to the Anointed One! We certainly don’t want to call Him the wrong name, now do we?

Helena went to the “Holy Land” to find all kinds of relics to substantiate the new religion. She found where Jesus had died, his tomb and place of resurrection and ascension. She found his birthplace down to the little circle in the Church of the Nativity. She found Mt. Sinai, of course, even though it is on the wrong continent. And she “found” the wise men’s bones, and fragments of the true cross, and the robe that he wore and which was gambled for at the cross. She found all kinds of things, and brought them back to Trier. Basilicas were made to house these “relics.” That is a pagan thing, too. We’ve been baptized into lies and falsehood.
Jeremiah 16:14-19, verse 19 speaking of our day and His restoration of the ten northern tribes back into the Covenant of His Father: “Oh Yahuweh, my strength and my stronghold and my refuge, in the day of distress the nations shall come to You from the ends of the earth and say, `Our fathers have inherited only falsehood and futility, and there is no value in them.’ ”

Quoting from Dave Hunt’s book, A Woman Rides the Beast, c. 1994, pages 46-47, in the chapter entitled “The Paganization of Christianity”: “When Emperor Constantine supposedly became a Christian in 313 CE (really a clever political maneuver), he gave freedom to Christians as well as official status alongside paganism into the Christian church. Since the church was now a recognized religious body in the empire, Constantine, as emperor, had to be acknowledged as its de facto head. As such, he convened the first ecumenical council, the council at Nicaea, in 325CE, set its agenda, gave the opening speech, and presided over it as Charlemagne would over the Council of Chalon 500 years later. Interested not in the truth of the gospel but in unifying the empire, Constantine was the first ecumenist and introduced that error into the persecution-wearied church. While heading the Christian Church, Constantine continued to head the pagan priesthood, to officiate at pagan celebrations, and to endow pagan temples even after he began to build Christian churches. As head of the pagan priesthood he was the Pontifex Maximus and needed a similar title as head of the Christian church. The Christians honored him as `Bishop of Bishops,’ while Constantine called himself ‘Vicarius Christi’ –the Vicar of Christ. He meant that he was “another Christ” acting in the place of Christ. When translated into the Greek, however, as we have seen, Vicarius Christi literally means `Antichrist.’

Constantine was the prototype of the Antichrist prophesied in Scripture and who is yet to come. `Anti’ in this context means: `in the place of.’

In the Middle Ages the bishops of Rome began to claim that they were the sole representatives of Christians upon earth. Demanding that the entire church worldwide must be subject to their rule, they forbade any other bishops to be called “papa,” or “pope,” and took to themselves the three titles of Constantine--Pontifex Maximus, Vicar of Christ, and Bishop of Bishops--which they retain to this day. As the Popes claims to absolute power over kingdoms, people, and property were realized, great corruption entered the Roman Catholic Church. The antichrist…will be the new Constantine, the ruler of the revived worldwide Roman empire.”
As prophesied in Daniel 7 and Revelation 13, Constantine changed “times and seasons” like the upcoming anti-messiah will do. He created for the church a new calendar--one that celebrated the days of Roman gods, including “sun-day.”
The “monstrance” that sits on the altar of each Roman Catholic Church, for people to come and kneel before, with the wafer in the center, is no more than the sun’s rays of the sun god. The “Eucharist” is the sacrificing of Jesus over and over each Mass, in pagan-fashion of their sun god dying and rising again. Yet the Word tells us that Yahushua died once for all, not over and over in every Mass. (Hebrews 10:10-12)

The clothing of the pope comes from ancient times, from the pagan priests. The Amen Rah of Egypt who also carried crosses. The fish ring and papal hat is part of the clothing of the god Dagon’s priests. The thing about eating fish on Friday: Friday was the day to worship Dagon the fish-god of the Philistines, so eating fish was believed to bring the power of the god into your body. The whole church from stem to stern is pagan, with very few truths, and even those are twisted.
I have flown on Egypt Airlines several times to East Africa. But, on the lining of the inside of the aircraft from front to back are little crosses--the kind that Amen Rah carried--the Egyptian sun god who was worshipped in Moses’ day. The word “amen” that Christians use to end prayers should be changed to Amein (ah-main), for “Amen” comes from the title of Rah. Yahushua in Revelation 3:14 said He was “the Amein.” We don’t want to be evoking an Egyptian sun god at the end of our prayers anymore do we? His tolerance for the names of Ba’al is over!
Not only does “Jesus” come from Iesous, “hey-Zeus,” but was associated with the son of Apollo--Asclepius--the Greek god of healing. Today the sign of Asclepius is the emblem of the American Medical Association. Sha’ul, standing on Mar’s Hill in Athens, Greece, looked down on the temple of Zeus, which is still there for us to visit, and said, “I see the whole city given to idolatry.” Yet, today, we honor Zeus with the transliteration of Iesous. There is zero etymology to “Jesus.”
I had a friend, who had been a very powerful satanic priest. Later, he was dramatically born again. He said that in satanic ritual, they use the name “Jesus” to conjure up demons within the pentagram in Satanism, as well as to dismiss them. I know that the “New Age” believers, or Gnostics of today, say that Jesus is a powerful “ascended Master.” In other words, they admit that Jesus is really a powerful lord of the underworld. Almost all religions acknowledge him as a prophet, a good man, or a healer. Muslims worship Jesus as a prophet and Mary as the Queen of Heaven. Muslim men finger their prayers on beads that they carry, much like rosary beads.
From The Scriptures introduction: “All the available authoritative sources and references are in agreement and clearly admit that our Messiah's Name is Yahushua, (see for instance Kittel’s Theological Dictionary of the New Testament under Iesous).”
I found out that the Orthodox Jews know that the One who came nearly 2000 years ago was named Yahushua – or Yehoshua. It is even in one of their Talmuds, but of course he is considered a devil.
Some people use “Yeshua,” but that is a feminine past participle of “yesha,” which means salvation, not a proper name. From The Scriptures, page 1216: “For example the authoritative Greek-English Lexicon of Liddell & Scott, under Iaso (ee-ah-so): the Greek goddess of healing reveals that the name Iaso is Ieso (ee-eh-so) in the Ionic dialect of the Greeks, Iesous being the contracted genitive form! In David Kravitz, Dictionary of Greek and Roman Mythology, we found a similar form, namely Iasus (ee-ah-soos). There were four different deities with the name of Iasus, one of them being the Son of Rhea (a pagan god). Further, it is well known that Ies (ee-eh-ss) is the abbreviated form of the name Iesous, and Dr. Bullinger, in The Apocalypse, page 396, says Ies was part of the name of Bacchus!” You can do your own investigation! The truth and bottom line is that our Savior’s Name is NOT Jesus. [For an in-depth study on the Names of Elohim, refer to: “The Names and Titles of the Elohim of Israel”]
In the days of Constantine, the Persian sun god Mithra, was the #1 god…and Constantine believed he was the priest of Mithra. Much of the worship, the “mass”, the order of service of the new religion called Christianity, was taken from the structure of the worship of Mithra. There is a lie in fundamental

Christian circles that the Catholic Church imitated the Jewish priesthood, but NO, it imitated the pagan priesthood. They despised anything Jewish.
One day, my friend who had been a Satanist high priest gave me a shock. I asked him why Satan’s worshippers had stolen the Roman Catholic Mass to make it their way of worship. He leaned back in his chair, and folded his arms, and gave me a Cheshire-cat grin, and said: “It’s the other way around.” The Roman Catholics stole the Mass from the Satanists. That was in about 1988. It started me on a study of the Masons, the Illuminati, and Luciferians who are attempting to create a new world order. I found at all the mystery organizations dedicated to world domination came out of the Roman Catholic Church. I learned that the leaders of the infamous Illuminati were the hierarchs of the Jesuit Vatican. Even the Muslim belief in the substitution of Yahushua’s body on the cross ties in with the lies of the 33rd Degree Masons, and the root of evil that is the foundation of the one world government. The Roman Catholic Church brought forward all the pagan worship, philosophy, government and world system workings of the ancients from Nimrod—who began his wickedness right after the flood to unite the world around the “tower of Babel,” with himself as god.
Now we learn from former insiders like Malachi Martin that in 1963, the Satanists of the Vatican dedicated the Vatican to Satan. Since, it has been revealed over and over that it is the headquarters of Satan worship on earth. Even the hierarch Cardinals are coming out saying that this pope now is the False Prophet of Revelation 13 – and the Jesuits have finally gotten their “god that sits in St. Peter’s chair” ready to rule from the Temple Mount.

Oh the peace in simply knowing Yahuweh and Yahushua as They are … Father and Son. Messiah said: “Unless you turn and become as a little child, you can in no means enter the Kingdom of Heaven.” (Matthew 18:1-4)

Oh the simple beauty of coming under His tallit in the Covenant of His Kingdom Torah, resting in the love of our Father and Messiah.

Religion is no more than the bondage of the enemy to keep you from knowing Them. No one can know Elohim through religion – it is impossible – because religion is controlled by man for his purposes. [Refer to the article: “Religion”] Religion of man is no more than a mind-control vehicle that Satan uses to probe into the minds and emotions of people in order to manipulate them into thinking and doing what he wants them to think and do. I can talk – I was an ordained minister. No one hurt me, no one disillusioned me. I just hungered for truth and knew I had to learn it from Him. I understood that no religion would give me what my Father could give me. I have been on an exciting journey since 1995, and I will continue on throughout eternity by Their side.
Yahushua warned us about deception in these days! Let’s look at some meanings of words. The word “deceive” in Matthew 24:4-5, 11 and 24 is #4105 in the Greek which means “to roam (from stability, truth or virtue, to go astray, deceive, err, seduce, wander, to be put out of the way, from #4106 which means “fraudulency, straying, division, deceit, and error.” That word is also used in Ephesians 4:14. But in Ephesians 5:6 the number is #538 for the word “deceive”, which means “to cheat, delude, and to deceive.”
II Thessalonians 2:3, #1818 is from #539, which is “to seduce wholly, beguile, and deceive.” The word “deceive” in I John 1:8 is also #4105, as is also Revelation 12:9; 13:14; 20:3,8, 9; Galatians 6:8; II Timothy 2:13; and Luke 21:8.
II John 7 uses #4105, which means “roving as a sheep, an imposter, misleading, seducing and deceptive.” Do you see how the word “seduce” is

intertwined with deception. Seduction happens to us when we are beguiled by the pretty trinkets of Satan. It is fascinating that two of the demonic spirits that ride on Jezebel spirits, are the spirits of seduction and beguiling.

The great whore of Babylon, who ended up ruling the Roman Catholic Church, (even look at the colors of her garments in Revelation 17) under the guise of “Fides,” is the Jezebel spirit that is drunk with the blood of the set-apart ones.
Yes, the spirits of seducing and beguiling are associated with the Jezebel spirit and with the python spirit of Apollo – Apollyon – of Revelation 9:11, 11:7, 17:8, and II Thessalonians 2:3. He is known as the “son of destruction,” or “apolia” in Greek. Jezebel is a picture of the great whore church riding on Ahab--her husband who represents the head of world government. But, she was more powerful and controlled him, for she was the head of the House of Israel’s religion--the worship of Ba’al and Asherah worship. (I Kings 18:19) The mighty contest between Yahuweh and her gods on Mount Carmel will be reenacted today.
Jeremiah talks about the worship of the “Queen of heaven.” (Jeremiah 7:18 and 44:17-19, 25) This is not only “the virgin Mary’s” title in the Roman Church and Orthodox Church, but was the title of Jezebel, and of all pagan goddesses like Isis, Asteroth, Astarte, Diana, and Ishtar (Easter). Today, the return of the cult of Isis is very big in the Western World.

I highly recommend for further shocking information that you read Tom Horn’s Zenith 2016. It is loaded with truthful information, so that you will be broken free from lies and deceptions about Western culture also. The sister city of the Vatican, it’s “mirror city,” is Washington D.C.! The legend of Isis and Osiris is clearly demonstrated in symbols in both places, for both are dedicated to the return of Apollo/Osiris/Nimrod. The whole plan is on the back of the $1.00 bill, in plain sight for those who understand. I suppose you’ve questioned the “In God We Trust.” That “God” is the God of Freemasons – Lucifer. The Great Seal of the United States was fashioned by Luciferic-worshipping Freemasons. Just facts!

Notice that there were three things involved in the worship of the Queen of Heaven, as Jeremiah notes: There were flat little “cakes,” a drink offering (wine), and incense was burned. These three elements are in every Catholic Mass. These are supposed to appease and please this “Queen of Heaven.” Today, the worship of Mary is going worldwide among all peoples. Many are looking to her to save mankind.

Let us get to the roots of our demonic heritage in Western culture and in the church system, and pull them all out at the roots! Yahuweh is still working with individuals by His mercy, but His tolerance for disobedience has been exhausted. He is soon to send Messiah Yahushua with His wrath.
Religious leaders have always carried more power than governmental leaders--from the shaman and medicine man, to the witchdoctor, to theocracies, to the Pope.
This is a perfect picture of the New World Order--one world government-- that was announced on CNN from Washington, and on BBC from London, in May of 1999. I heard the announcement myself on CNN in Israel.

Notice that in Revelation 13 it is the religious “False Prophet” that causes all men to worship the “Beast,” or governmental head and to take his “mark,” or his identification number. He appears to be a lamb with two horns (denoting power) on his head – a real gentle, kind, humble, loving man, who cares about people, especially about the poor and suffering. He draws people to himself because he seemingly is so pure. Yet, when he speaks as the False Prophet, he speaks like a Dragon.
Today this first-of-a-kind Jesuit pope is drawing all religions on earth under the umbrella of the Vatican, to form a world religion. He sure is working hard at it, and having great success. [Refer to: “The Deceptive Pope: Mister 13”] It began in earnest in 1994 with that Pact of false unity, which officially denied the Protestant Reformation. Deception is rampant. Messiah warned us against deception as the #1 sign of our day – Matthew 24.

In almost all countries, religion rules higher than the government. Whether you realize it or not, Communism is a religion – a religion that thrives on the denial of God – atheism. The papacy is the oldest monarchy on earth. The Pope is one of the two most powerful men on earth, and the church’s wealth is unbelievable. The fourth beast of Daniel 7 is rising fast--the ancient power of the Roman Empire has been revived!

Once night in December of 1993, I was sitting in front of a Christmas tree with a Jewish believer. The tree was not gaudy, but had Santa’s on it and gold balls. The Jewish lady made a statement I will never forget. She said, “You can’t honor your King with His enemy’s symbols.”
I might add that you can’t honor the King by calling Him the names of His enemies either. All the sun gods were born on December 25th, when the days were the shortest. It was called “the winter solstice.” Of course now I realize that His birthday is on the Feast of Tabernacles and that Christmas is about as low as you can go--Satan is Santa (the god Saturn, too), and the ancients put their dead children under this phalli symbol (the tree) as presents to the gods. The phallic symbol of the tree is decorated with “balls” that symbolize the testicles of Baal. For a complete understanding of the real “Christmas” refer to: “Joyful Abominations”]
Study my friends! I’ve only touched the tip of the iceberg. So my watchman’s cry is for you to: “COME OUT OF HER MY PEOPLE, LEST YOU SHARE IN HER SINS, AND LEST YOU RECEIVE

OF HER PLAGUES.” (Revelation 18:4)

In 2002, after He told me not to ever go into another church again, He gave me a dream. In it, I was standing at the bottom of the steps of a country church. It was one of those quaint white churches, with a steeple and a bell inside it. As the people came out of the service, each was shaking the pastor’s hand – a covenant sign of agreement and pledge of loyalty. But, as some came down the steps, they came over to me and said things like, “we want more – we want truth.” Most of the people walked on past me, but I gave truth to those few seekers. That’s all we can do.

Now, after all these years in the ministry there is no more conventional ministry for me. I must stand outside the church system and cry as the prophets of old, for people to repent and come out and come to the Elohim of Israel and His salvation in Yahushua.

What causes His wrath? Throughout Scripture only one thing will draw His ultimate wrath openly before the world! That is the breaking of His Torah – His order of His Kingdom.

NO! Obedience to His Torah cannot save you! Only by faith in the blood of the Lamb of Elohim can we find salvation, and have eternal life through His resurrection! But, once citizens of His Kingdom, we must obey His Covenant rules or we set ourselves up for judgment!

Philippians 3:20-21: “For our citizenship is in the heavens from where we eagerly wait for the Savior, the Master Yahushua Messiah…”

He is an Elohim of love and mercy, but also of justice. Don’t be caught in the path of His wrath. Don’t be rebellious against His goodness. If you stubbornly refuse to come out of what He is about to destroy, the consequences are clearly stated in the Word.
Ezekiel 21:3-7: When Messiah comes with the wrath of His Father, He will destroy the righteous with the wicked, if they do not get out of His way. Look at these Scriptures regarding His coming: Isaiah 63, Revelation 11:15-19, Revelation 19, Habakkuk 3, Isaiah 2:10-22; 24:1-6, 18-23; 30:25-30; 34:1-8; 42:11-15; 59:16-28; Joel 2, Psalm 50:1-6 and so many others. He comes with fire, and His garments stained with the blood of those who do not obey His Torah.
Excerpts from Isaiah 24:1-6, 18-23: “The inhabitants of the earth shall be burned and few men shall be left, because they have transgressed the Torah, changed the Law, broken the everlasting covenant; therefore, a curse shall consume the earth. (Torot is the plural of Torah) The earth shall be utterly broken, the earth shall be completely shattered; the earth shall be fiercely shaken…for Yahuweh of Hosts shall reign on Mount Zion.”

Jeremiah 6:19: “Hear O earth! See, I am bringing this evil upon this people, even the fruit of their thoughts, because they have not listened to My words, nor My Torah—and they rejected it.”
Jeremiah 9:13-16; 32:23; Ezekiel 20:19-23 and many other passages in the Tenach, and in the Messianic Writings, tell us that the only reason He comes in wrath and fury is because they refused to obey His Torah--His standard of righteousness. Wake up! He asks so little of us. He asks that we allow Him to transform us so that our nature is like His, so that we think and act like He does – thus being set free from the dictates of our flesh.

We will not be judged by our faith. For unless we act out what we believe in our lifestyle, our belief-system is useless, therefore, the final judgment of the righteous by Messiah, and the final judgment of Yahuweh of the damned is based on works. The only way we have of proving our faith is by our obedience to His standard of righteous set-apartness. No, not the outward works of Torah as in a religion, but doing as He requires of us in everlasting Covenant out of love for Him!

Obedience to Torah includes walking in His love, being led by His Spirit, fearing Him, obeying Him, and honoring Him with our praise and worship. He requires that we guard His Shabbats, His Festivals, and His dietary rules for our health. But, the majority of Torah is practice living a righteous life.

The greatest thing ever is to know Him and bask daily in His Presence!

We don’t have to be deceived. We can stop the process of deception today! Deception just doesn’t go away with one fast sweep of the floor. It goes away in layers as it is exposed. Our job is to destroy it as quickly as it is exposed, letting His fire burn it out of us. If we hold onto any deception for any reason, we can’t go further with the truth. We go backwards. Getting free from deception is a process. Don’t balk at Truth. The faster you allow Him to show you His ways, the faster you will be free. But, we have to cooperate with that process daily!
He has set us free from the Kingdom of darkness! Stay in the Light!

In our world today, especially the Western world, people are running after all sorts of deceptions and lies and having fun with it. Truth is rejected – “falling in the street.”

Listen to Sha’ul prophetic insight into our day in II Timothy 4:3-4: “For there shall be a time when they shall not bear sound teaching, but according to their own desires shall heap up for themselves teachers who tickle the ear, and they shall indeed turn their ears away from the Truth, and be turned aside to myths.” This is rampant in churches now, and among Messianic people.
Remember Lot’s wife! (Genesis 19 and Luke 17:32) She came out a short distance from Sodom, but stopped and looked back. She was consumed in His wrath. You must come all the way out of the whore system, and the world system, or He cannot receive you!

It takes diligence to stay free from deception. And, I realize that in the presentation of Truth, people are often so shocked that they relegate the Truth to deception and lies, to criticism or judgment, to slander, blasphemy, or heresy--something to be rejected and thrown out. We are in the time of Isaiah 5:20, when people call good “evil,” and evil “good.”

The carnal sin nature, “flesh,” runs from the truth! Because Truth shakes up people’s world and they don’t like that. But it is better to have Truth shake our world now, than the wrath of our Father to do it later!

Yahushua warns us: “And fear not them who kill the body, but are not able to kill the soul: but rather fear Him who is able to destroy both soul and body in hell.” (Matthew 10:28)

The sure way of staying away from deception is to love Truth, know Him who is truth, love Him with all our heart, mind, soul and strength, and know His Word, His nature, His ways, and His thinking. He commands His servants to be “set-apart” as He is set-apart! (Leviticus 11:44-45; 19:1, 20:7-8, 26, I Peter 1:16, etc)

Obedience to Yahuweh insures protection and salvation. (Malachi 3:16-4:4)
I conclude with this: Here is the one thing to avoid above all – the deception sent by Yahuweh Himself! II Thessalonians 2:8-12: “When the lawless one shall be revealed, whom the Master will consume with the breath of His mouth, and bring to nothing with the manifestation of His coming. The coming of the lawless (Torahless) one is according to the working of Satan with all power and signs and wonders of falsehood, and with all deceit of unrighteousness in those perishing, because THEY DID NOT RECEIVE A LOVE OF THE TRUTH in order for them to be saved. FOR THIS REASON ELOHIM SENDS A WORKING OF DELUSION FOR THEM TO BELIEVE THE FALSEHOOD, in order for them to be judged who did not believe the Truth but delighted in unrighteousness.”

Praying a prayer to go to heaven might begin the salvation process, but remember what Peter said, that it is the “end of your faith” that brings the salvation of your soul. You can begin in faith, but end up in unbelief and damnation. GUARD YOUR SALVATION! For Yahuweh, I call to you with earnest and heart-rending pleading: “COME OUT OF HER MY PEOPLE.”
Shalom, blessings, joy and love, Yedidah

Revised May 2004
Re-written, updated, and edited: May 11, 2014

2
1

