WARNING!
Exposing Nine Lies
Faith Anchored in Unscriptural Fundamentalist Christian Eschatology Will Result

in the Physical and/or Spiritual Deaths of Multi-Millions of Yahuweh’s People
If I summarized into one sentence the goal all my written teachings, which number in hundreds of articles, studies, updates, and letters, from 1991, plus thousands of spoken teachings and evangelistic messages I have given in over 40 countries, beginning in the 1950s, it would be: To help people really know Yahuweh and Yahushua--Creators, Elohim of Israel, Abba and Beloved Savior--so that they might live daily in Their Presence, obeying Them as faithful trusted servants and friends, knowing Their Word taught by the Spirit of Yahuweh, knowing Their nature, ways, and thinking in order to walk with Them as Enoch and Abraham did, and to be prepared for the return of Yahushua Messiah—all that WITHOUT ONE SPECK OF RELIGION!

Genesis 5:22, 24: “And after he brought forth Methuselah, Enoch walked with Elohim three hundred years and brought forth sons and daughters …And Enoch walked with Elohim and he was no more for Elohim took him.”
Hebrews 11:5: “By faith Enoch was translated that he should not see death, and was not found because Elohim had translated him: for before his translation He had this testimony, that he pleased Elohim.”
Abraham 17:1: “And it came to be when Abraham was 99 years old that Yahuweh appeared to Abraham and said to him, `I am El Shaddai. Walk before Me and be perfect.” (i.e. in blameless unity with Me)
Isaiah 4:8: “But you Israel are My servant, Ya’cob whom I have chosen, the seed of Abraham, My friend.”
Ya’cob 2:23: “And the Scripture was fulfilled, which says, `Abraham believed Elohim and it was counted to him for righteousness, and he was called the friend of Elohim.’ ”
And of Moses it was said: Deuteronomy 34:34-10-12: “And since then no prophet has arisen in Israel like Moshe whom Yahuweh knew face to face…”
Is there burning passion in your spirit to know Abba and Yahushua--to walk with Them daily in Their Presence, to know them as Friends--to walk blamelessly before Them, so that you please Them? Eternity is close for all mankind. We must prepare! And, we must help to prepare as many other people as possible.

In 1996, I attended a Voice of the Martyrs Conference in California. VOM had smuggled a North Vietnamese believer out of the country, and brought her to speak to us. Her brother father and brother were still in prison there. To be caught with a Bible, sharing one’s faith, or worshipping, a truly born-again believer in North Vietnam, like in North Korea, would surely be killed, or imprisoned for life. This precious young lady said to us: “We have learned that suffering is not the worst thing in the world—disobedience to God is the worst.” I remember her also saying that they were not praying for Communism to come down, but for the Holy Spirit to come down. They knew the privilege of suffering, and its life-changing abilities. They were not praying to escape tribulation, but to go through it and overcome for the Master’s highest rewards – to live in His Presence. (Matthew 25:21) This young lady told how they would walk through the jungle at night to reach remote villages to tell them the Good News of salvation. She said that there would always appear a light on their path to direct them, and that God would make sure they were protected from wild animals, snakes, and poisonous insects, as well as from deadly human hunters. [Read Mel Tari’s Like a Mighty Wind about the great Indonesian revival to learn how those with child-like faith experience powerful miracles as part of their walk with Elohim.] Oh how Elohim honors child-like faith! These little ones with only limited knowledge of the Word, apply what they know – and He meets them where they are in their faith. Strong, consistent, genuine faith in Them, no matter what’s happening in the life of a person, really impresses Yahuweh and Yahushua, so they act. But, “…without faith, it is impossible to please Elohim.” (Hebrews 11:6) To learn what real faith is, read Hebrews 11. It is these people, spoken of in this chapter, that now form the “cloud of witnesses” (Hebrews 11:1-2).
If His people do not seek to know Them, to align themselves with Their nature, ways, and thinking, choosing rather to enjoy this world and what it affords them, what will He say to them in “that Day!” (Matthew 7:21-27; 13:47-50; 25:1-12, 28-30)
Matthew 7:21-23: Messiah tells these obviously sincere “believers” that He does not know them because they are “lawless.” The word in Greek is “a nomia,’ which mean “without the Torah,” without the law of the Kingdom of Yahuweh. “Nomia” in Greek is the equivalent word for Torah in Hebrew – teachings and instructions - but nomia even goes a step further, saying it means to feed, or graze, sheep. (John 21:15-17). Obedience to His Kingdom rules is at the top of the list--putting no other gods in His face. (Exodus 20:3) That means absolutely nothing must come between us and obedience to His will! The guarding of Shabbat, for example, is the sign of identification with the Elohim who created the heavens and the earth. [Refer to: “The Sign of Identification” and “Putting Torah in Its Proper Place”]

People in the western world have lived such a soft and easy life, having their flesh satiated with the things they desire, that most run from suffering. But, who will continue to stand strong, even in the face of martyrdom, when His people are hunted down worldwide? Those that endure to the end shall be “saved.” The end of our faith is the salvation of our entire being. (I Peter 1:9) We must strengthen ourselves to endure and overcome.
Revelation 14:12: “Here is the endurance of the set-apart ones—here are those guarding the commandments of Elohim and faith in Yahushua.”
In over 40 countries, His true people are suffering for their faith. I’ve worked with the persecuted in China to get them Bibles – and I can testify that they are the most joyful, loyal, and fruitful believers I’ve encountered anywhere in the world – their nature shines with child-like faith. In the face of death, or imprisonment and torture for sharing the Good News of salvation, they continue sharing out of love for their Savior who died for them.

Walking with Abba and Messiah daily is our privilege. Through the true new birth, in which Yahuweh’s Spirit does 40 things to change us into a totally new creation, the portal of our eternal spirit within us is opened to His realm, so that we can fellowship with Elohim and walk with Him as Enoch did, like Eliyahu did – both symbolic men of the end-time Bridal remnant. As born-again believers, we have the privilege of daily touching the eternal realm of our Creator, our Abba. [Refer to: “Beyond This Dimension – Through Your Own Portal”/May 30, 2015]
But, know full well, that suffering is part of the lifestyle of those who are His servants. II Timothy 2:12: “And indeed, all those wishing to live reverently in Messiah Yahushua, will suffer persecution.” Sha’ul put it this way also: “…it is through much tribulation that we must enter the Kingdom of Elohim,” and “…to you it has been given as a favor on behalf of Messiah, not only to believe in Him, for to suffer for His sake.” (Acts 14:22; Philippians 1:29)
Kepha (Peter) put it like this: “Therefore, since Messiah suffered in the flesh arm your selves with the same mind, because he who has suffered in the flesh has ceased from sin, so that he no longer lives the rest of his life in the flesh for the lusts of men, but according to the desire of Elohim.” (I Peter 4:1-2)
Daily flowing in Their perfect will, in Their Presence, being submitted servants, feeling Their heart—truly, is there any other way to live that will bring continued peace, joy, and fulfillment? Definitely not! [Refer to: “Faith Walk,” “Daily Flowing With His Perfect Timing,” and “Led”/2007]

First He draws us by His Spirit to seek Him. Unless He draws you, there is no salvation. (John 6:44-45) His first act of drawing us is to convict us of sin. Our first step towards Him is to repent – to turn our back on the kingdom of darkness and embrace, by faith, the salvation of Yahushua and the Covenant of the Kingdom of Yahuweh. [Refer to: “The True New Birth”/last revision July 28, 2015]
From early toddler age, a person first starts exhibiting the sin-nature – using their will to defy and rebel against authority. Our soul (mind, reasoning, emotions, feelings, and will) are controlled by our fallen flesh-nature that is sin-prone. It is earth-bound. It receives input from the world around us, and from the demonic world around us. So as humans, we’re all believed false teachings, and defended false teachings, at some point in our lives! We’ve all fallen for the lie the Serpent told to Adam and Eve. The “it’s all about me” human disease has taken us far from truth at times.
Our journey begins with the true new birth. But, along it – we’ve embraced things that never entered the mind of Yahuweh. So, I do not write in criticism or judgment against human beings who are ignorant of the Truth! I present Truth so that people might be free of lies about these last days we are in, so that they can properly prepare for the coming of Messiah. Honestly, Eschatology, the study of the end-times, can only be correctly taught by a Teacher who knows the future accurately. Only One knows the future accurately – the One who holds the future in His hands – our loving Abba. So, His Spirit is the only valid Teacher! He will use other servants He has taught to confirm things He is teaching you.

***What we must be astute to do is to repent of our ignorant participation in lies and deceptions, and make a clean break with them, then walk in Truth, taught by the Spirit.

Make sure you have the characteristics operating daily in your life of a person who has been truly born of the Spirit, born from above (John 3:3, 5-8, Matthew 22:11-14). Having a correct belief system is awesome, but remember—“the devils believe and tremble.” (Ya’cob 2:19) Only through the true new birth and set-apartness to Yahuweh can we enter the Kingdom. Hebrews 12:14b: “…without set-apartness no one can enter the Kingdom of Elohim.”
Western religion uses the “Bible” to its advantage. Its leaders twist it to say what they want it to say. This is why people can be “believers” for 30-40 years, and still be carnal-minded, and as far from knowing Elohim as the world’s people. It is easy to know where a person stands with Yahuweh and Yahushua by listening to them, because people talk about what is most important to them and what is in us is comes out.
What do you need to know that will keep you from deception? First of all, study and obey His Word from Genesis to Revelation, but know it from His Spirit’s teaching, not from teachers who do not know Him. When the Spirit teaches, He takes you from Genesis to Revelation to show you how the Word inter-relates with itself. You must know His nature, how He things, and how He operates, so that you discern what is from Him and what is not. As you obey, He tests, so that your endurance level is strengthened, and you know where you stand with Him. Isn’t that logical? Don’t teachers always test their students to see what level of understanding they’ve gained? Without His strengthening, no one will be able to stand against the planned attacks of the enemy against His people. Total submission to Him is mandatory if you want Him to communicate with you. We are servants under a Master. Attempting to control our own lives will lead to nowhere but disaster. He has to be in absolute control, or He won’t bother with us.

Having your head filled with knowledge from human teachers is not going to help you in the days of terror ahead. It is not what you know that will save you as much as Who you know! Other Spirit-taught people can confirm to you what He has taught you – and that’s wonderful. He teaches through the eternal portal of our spirit. He cannot speak to the average human mind because it is always in flux, unstable, and flesh-oriented. The only time He can ever speak to the mind or emotions (the earth-bound soul) is when the mind is aligned totally with the Spirit. But, this takes years of learning instant submission to Him.
Abraham first learned from Noah about Yahuweh. But, then Noah’s knowledge came from Yahuweh Himself. So, as Abraham applied what Noah taught him, he came to have his own personal relationship with Yahuweh. But, I ask: How much intellectual knowledge did Noah and Abraham have to learn in order to follow the leading of the Spirit and do what they did? Neither of them had the written Scriptures! But, both had a real relationship with Elohim!

II Timothy 4:1-5: “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.” Well, we’ve come to that time!

Messiah Yahushua, John 8:42-44: “And Yahushua said to them (leaders of the Pharisee sect of Judaism), `If Elohim were your Father you would love me, for I came forth from Elohim, and am here. For I have not come of Myself, but He sent Me. Why do you not know what I say? – Because you are unable to hear My Word. You are of your father the devil and the desires of your father you want to do. He was a murderer from the beginning, and has not stood in the truth because there is no truth in him. When he speaks the lie, he speaks on his own, for he is a liar and the father of it.”
Yahuweh pours our His greatest grief through His prophets, crying in bitter pain: “MY PEOPLE DO NOT KNOW ME.”
A dear friend of mine was recently upset because she did not feel that her children loved her. Abba cut across her emotional struggle and said: “My children don’t love Me either.” How does this impact you?
Jeremiah 5:31: “The prophets prophesy falsely, and the priests rule by their own hand, and My people love it so. And what are you going to do at the end of it?”
We must ask ourselves: Do I grieve Him, and if so, how? Do I put my personal desires ahead of seeking to know what is on His heart? Am I a trusted and faithful servant of His on a daily basis? It is time for personal honesty, decisions, and action. II Corinthians 13:5: “Examine yourselves whether you are in the faith – prove your own selves.” Yahuweh constantly tests us so that we know where we stand with Him! Submit to His convicting, His discipline, and His tests. If you rebel against His discipline, He is not your Father. (Hebrews 12)
To receive the true new birth we are required to make a total separation from the kingdom of darkness, the world, and from fleshly lusts. Ya’cob 4:4 and I John 2:15-17 tell us that to be a friend of this world, to love this world, is to be an enemy of Elohim. Are you His enemy? We need to ask ourselves questions.

Set-apartness is the most major theme of the whole Word. Yahuweh says: “Be set apart for I am set apart,” from Leviticus through Revelation 22:11. Hebrews 12:14b says: “…without set apartness no man will see Elohim.”
II Chronicles 15:1-2: “And the Spirit of Elohim came upon Azaryahu, son of Obed, and he went out to face (King) Asa and he said to him: “Hear me Asa, and all Judah, and Benjamin, YAHUWEH IS WITH YOU WHILE YOU ARE WITH HIM. AND IF YOU SEEK HIM, HE WILL BE FOUND BY YOU. BUT, IF YOU FORSAKE HIM, HE WILL FORSAKE YOU.”

Because of this word from Yahuweh, King Asa and all Judah made a Covenant with Yahuweh. But, later in his reign Asa got scared because the king of Israel was threatening attack of the kingdom of Judah. So, Asa sought the help of the king of Damascus, Aram, (modern Syria) to help him. Yahuweh was greatly disgusted.
II Chronicles 16:9: “For the eyes of Yahuweh diligently search throughout all the earth, to show Himself strong on behalf of those whose heart is perfect towards Him…”
Yahuweh promised Asa more wars because he trusted pagan men instead of seeking Him. Afterwards Asa got a disease in his feet, which sounds like gangrene, but he did not turn to Yahuweh for help – he turned to doctors, and Yahuweh let him die.
In our world today multi-millions of “believers” will die along with the wicked because all their lives they’ve turned to man for help – and they do not know Him!

This is word from Yahuweh to Asa stands true for every individual. If a person is too lazy to self-centered to relinquish control over their lives and seek Him, He withdraws Himself! When the rich, young ruler of Luke 18:18-30 walked away from Messiah because he loved his money, possessions, and position in society, more than following Yahushua, Messiah did not run after him begging him to stay. NO! As with those in Luke 9:57-10:2, Messiah did not run after the world-loving excuse makers--He just walked away. Abba will not plead anymore with His people.
Yahuweh is in a state of extreme anger, preparing for the final judgment. Judgment begins with His people. We’re seeing this in the persecution that is rising against Christians. He comes to separate between His true children and Lucifer’s people. He has no time for those who have no time for Him! He has withdrawn once again – as in Ezekiel 8-9. Yet, just as those priests did back then, most of His people today don’t even know when He withdrew, or why, so they’ve continued on with their religious performances, and He’s not in it! [Refer to the three Withdrawal articles--January 1, 6, and 20, 2015]
From Matthew 10:34-39: “Do not think that I have come to bring peace on earth. I did not come to bring peace, but a sword, for I have come to bring division…”

Yahushua will say to many in “That Day”: “…depart from Me, I never knew you.”
It breaks my heart how His people treat Him, and how they care so little about others who need His saving help. Abba and Yahushua are so precious, so personal and tangible, yet so few even care to know Him or share His love.
Yedidah: If a lie is told long enough by trusted religious or political leaders, it becomes truth to the deceived hearers who believe it!

Adolph Hitler: “If you tell a big enough lie and tell it frequently enough, it will be believed.”
Lies and deceptions have been easily perpetuated by priests, pastors, prophets, evangelists, Bible teachers, and rabbis, to the lazy, the naïve, the gullible, and the ignorant? People, too irresponsible to study the Word for themselves, too dull to ask the Spirit of Yahuweh to teach them, are easily deceived. They do not love truth enough to search it out with Yahuweh to guide them. Thus the curse of II Thessalonians 2:8-12 will fall on them. But, of course, I am talking to those who have a Bible, yet won’t study it to know Him.

From Daniel 2:20-22: “Blessed be the Name of Elah forever and ever, for might and wisdom are His…He gives wisdom to the wise and knowledge to those of understanding. He reveals deep and secret matters. He knows what is in the darkness, and light dwells with Him.”
Mark 4:24-25: “Take heed what you hear. With the same measure you use it shall be measured to you, and more shall be added to you who hear. For whoever possesses, more shall be given, but whoever does not possess, even what he possesses shall be taken away from him.”
He who possesses wisdom, knowledge, and understanding from the Spirit of Yahuweh will gain more. But, those who are too lazy to learn from His Spirit will have even the little truth they now possess taken away from them in the days of deception ahead. We see this happening all around us, as the great falling away, the great apostasy, is happening before our eyes.

I’ve written several articles on how to avoid deception. [Refer to: “How to Escape Confusion and Deception”/October 8, 2007 and “Living From the Eternal Mind—the Secret of Never Being Deceived”/November 2010]

One of the main causes of deception and the perpetuating of lies through the centuries comes from allegorizing of Scripture
Yahuweh is well able to say what He means literally. But, in the second century, in Alexandria, Egypt, there was a famous school of biblical interpretation that taught the allegorizing of the Scriptures. The Hebrew understanding of Scripture was removed so that the Greek mind could run wild with its theories and philosophies. By allegorizing, anyone could make the Scriptures say what they wanted them to say, creating symbolical pictures using the literal Word. “St.” Augustine was a disciple (taught one) of the school in Alexandria. By this manipulation of Scripture, anyone could theorize what they thought a passage of Scripture was saying and pass it off as truth. Bible teachers who do not know the nature, ways, and thinking, of the Elohim of Israel have created all kinds of wrong interpretations of Scripture that have perpetuated wrong thinking, and led people to wrong conclusions. Yet, His people flock to these twisters of His Word like children to an ice cream vender.
It is so bad that the “revelations,” and “prophetic utterances,” of these twisted ones have created a modern-day religion that aligns so nicely with Luciferic thinking. Manipulation of Scripture is at the core of all the spurious teachings in Christianity, and rabbinic Judaism. Because of the intense Illuminati mind-programming of people in Western culture, people’s minds are steeped in illusions and empty concepts, so that nothing appears real – everything is philosophical – a reasoning of the intellect. Yet, Yahuweh’s Word is extremely literal, except for a very few simple symbolic meanings that are explained in the Word itself.
A person who has been raised in western culture can read Scripture and still not have its true meaning penetrate to their spirit, because they interpret what they read according to what their chosen religious leaders have said – skipping over the literal truth that exposes the lies and deceptions of their leaders. They read the Word through “denominational glasses.” In studying with the Spirit, He exposes the truth – and it becomes true “revelation knowledge.”

Many, many deceptions and lies have been perpetuated by religious charlatans. During the Counter Reformation, Jesuits priests were assigned by the pope to make some “slight,” but important, changes to the Scriptures to their own advantage, and to create doctrines to be taught to American Christians to “undermine their faith,” -- to turn them from the truth of the Word.
Some changes were made early on, during the early days of Constantine’s Roman Catholic Church. One of their “changes” was made by their adding a couple of verses in the book of John, causing western thinkers down through the centuries to proclaim that the ministry of “Jesus” was 3½ years long, when in truth it was a Festival cycle of 1 year. If a lie is told often enough, most everyone believes it. Only the “few” check out what they’ve been told though the whole of the Word to learn the Truth. Blessed are the FEW!
Their deceptions, using the twisting Scripture to fit their purposes became so demonically empowered that America Christians, and others in other western nations, became missionaries of these lies to the point where a lot of the third world believes them now. These lies are not insignificant--they have the power to lead a believer in them into eternal damnation!
First, let’s look at the original and greatest lie that has been perpetuated since the 1st century by the Hellenized Jews and Greeks: Christians do not have to guard the Torah--that is the “law of the Jews.” The Roman Catholic Inquisition was an attempt to kill all those who would not submit to the pope, and especially those who believed in Messiah and also guarded the Torah (i.e. Revelation 12:17).

By the creating of a non-Jewish Savior, whom they named Ieous (Jesus/English) by making “God the Father” out to be a tyrant, and perpetuating the pagan trinity doctrine, they created a new religion that was appealing to all the pagans of Egypt, Greece, Rome, and Persia. Constantine institutionalized what they began in the 4th century, and continued to rid “Christianity” from anything Hebrew. [If you read The Foundation of Deception, my mini-book, 99 cents on Amazon Kindle, or free on my website under the mikvah of Present Realty, you’ll learn about the roots of this pagan-based religion. Also, I also refer you to: “Exposing the Trinity Doctrine”]

I passionately love truth! I passionately hate lies! I hate what is destroying His people. It is imperative that we all strongly love what He loves, and hate what He hates. There must be no tolerance of sin--what He considerers “abomination.” The problem is that the western mind has been mind-programmed by Lucifer’s culture (Greece/Rome), and people so often see evil as good and good as evil. (Isaiah 5:20) The only way to discern correctly is to know the nature of Yahuweh, and be so sensitive to Yahuweh’s Spirit that He can clearly relate to you what is of Him and what is not.
I talked with a friend back in the early 1990s about helping to get Bibles into restricted areas where believers were dying for their faith. Bill had done that, and was encouraging me to also do this good work. He made this comment: “I’ve never regretted doing what the Master put on my heart to do, no matter how hard it was, but I have lots of regrets over decisions I’ve made by own reasoning and feelings.” I told him it was the same for me. In the service of the Master, I have no regrets. But, I wasted years of crying over regrets because of decisions I made out of my human reasoning and emotions.

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 through it. Because the gate is narrow and the way hard-pressed that leads to life, and there are few who find it.”
Do you see that! There are few who enter the gate that leads to life, BECAUSE the gate is narrow, and the way HARD-PRESSED. Pleasure-loving westerners so often run from discipline over their fleshly passions--from anything that upsets what they want. In other words, for most so-called “believers,” the one law of Satan is their law, too-- “do as thou wilt.” They have created a god in their own image – one who smiles at whatever they do. What a great, great deception!

I Corinthians 6:19-20: “Do you not know that your body is the temple of the set-apart Spirit who is in you, which you have from Elohim, and you are not your own? For you were bought with a price…”

I Corinthians 7:23, 29-31: “You were bought with a price, be not the servants of men…And this I say brothers, the time is short, so that from now on, even those who have wives should be as though they had none, and those that weep as though they did not weep, and those who rejoice as though they did not rejoice, and those who buy as though they did not possess, and those who use this world as not misusing it. For the seen of this world is passing away.”
So, following what He put in my spirit, during my third journey to China in 1995 I took Bible teaching materials across the Lo Woo border between then British Hong Kong and Mainland China into ShenZhen. If the young Bible teacher I was helping had been caught with those materials, she would have been arrested and put in prison. After getting across the border, I met up with her in ShenZhen at a restaurant, where I bought her lunch. She was so grateful to have her teachings materials safely with her. She was teaching new believers in ShenZhen. She told me that she had recently gotten married. She said her husband was on a bicycle at that very time, riding high up into a remote area of China many hundreds of miles away, to take villagers Bibles and to proclaim the message of salvation. She said they loved each very much, and they wanted to have children, but the work of the Master was more important. Do you hear this kind of talk from western Christians? We must daily evaluate our priorities. What you get done in a day is your priority.
We must go to the root of all we believe. If we say we believe something but do not live it daily, we really don’t believe it. Abba once said to me: “If the root is defiled, the tree is defiled – the branches are defiled, the fruit is defiled, and all who eat of it are defiled.” We must “put the ax to the root of the tree,” our tree, or Yahuweh Himself will put His own ax to the root of our tree. (John 15:1-7; Isaiah 6) He will burn what is not bearing good fruit, which is His nature in us that causes others to know Him.

Let us look at the root of some accepted and much loved lies, whose demonic power of deception has the potential to damn a person to the lake of fire. (Hebrews 6:4-6; Hebrews 10:26-39; Revelation 3:2-5)

DO YOU LOVE TRUTH? If not, you will receive the great deception that Yahuweh will send on those who do not love truth:

II Thessalonians 2:9-12: “The coming of the lawless one is according to the working of Satan with all power, 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 reason Elohim will send them a working of delusion, for them to believe the falsehood, in order that all should be judged who did not believe the truth, but have delighted in unrighteousness.”
Below I expose 8 potentially deadly deceptions within Christian “Eschatology” -- the study of the end-times...

In exposing these lying doctrines of Christian Eschatology (the study of the end-times), I will begin with the most dangerous lying deception of all – created by the Jesuits in the Counter Reformation, aimed at undermining the faith of Protestant Bible-believers--especially in America.
I take the bulk of the article to document and expose this first heresy, because it is the mother of the other deceptions! All other end-time heresies of Christian end-time teaching stem from this overwhelming deception. If you will patiently bear with me, and not get mad at me as I document the root of this blatant heresy, you will also understand numbers 2-8, and be free to understand these end times from the whole of the Word taught to you by His Spirit. It all depends on how much you crave to know the Truth, the whole Truth, and nothing but the Truth!

As said before, because of Protestant Christian missionaries, this wicked deception has been perpetuated not only to the first world (the industrial wealthy nations), the second world (the communist world), but also to the massive “third world” (the developing nations). Taking advantage of the fact that those in communist nations and third world nations have little access to a Bible, deluded missionaries carried this potentially deadly eternal life-threatening “disease,” so opposite Elohim’s nature and the whole of His Word, to all nations.
In China, the result of these lies has already resulted in the apostasy of hundreds of thousands of former believers. What will happen when the multi-millions of believers worldwide realize that their cherished belief is a lie? Upon hearing the truth, most believers won’t embrace the truth, realizing it was a nasty trick made up by Satan and his followers. No! Most will believe that their “God,” their “Jesus,” failed them, and they will turn away in anger and bitterness to the great deception planned by the Illuminati Luciferic Elite rulers of this world.
Just one example… When Corrie Ten Boom went to China after the death of Mao Tse Tung, she was told by pastors there that missionaries came before Mao’s Communist revolution. They the people that before anything bad would happen to them they would be “raptured” out to heaven, and would escape all suffering.
Pastors pleaded with Corrie to tell those of the West what happened when Mao Tse Tung came and began killing Christians. The once huge and thriving Christian community of China fell apart--the people turned against their once cherished faith by the hundreds of thousands, saying “the tribulation is here, and Jesus has not saved us.” They concluded that this was not the Jesus they were told about, so they denied Him to their eternal damnation.

Now that Chinese Christians realize they must go through tribulation to enter the Kingdom, they embrace it with joy--risking their lives to share the Good News of salvation with others. They consider it their “schooling” for the Kingdom. They know that belief in their Savior includes suffering for Him (Philippians 1:29)

When I’ve taught on preparation to go through the tribulation in churches and home groups, I’ve had pastors and church members say, “If I don’t get raptured out of here before the tribulation, I’ll just deny Jesus--because he’d not be the Jesus I thought he was.”
I tried teaching the truth about the coming of Messiah in some meetings in Saltillo, Mexico, a few years back. But, missionaries had taught them the pre-7-year tribulation rapture doctrine. During the meeting, a few of the men got verbally loud, and angry with me, saying that what I said was not true.
I’ve concluded that there are strong demonic spirits that ride on this lie, keeping people bound to it. Whether it’s from fear, or religious pride, the outbursts in defense of this lie are sometimes very strong.

[For foundational material, I recommend the article “Who Will Be Left Behind”/January 2006, and Chris Pinto’s “Lamp in the Darkness” DVD documentary--especially the section on the Jesuits. For more in-depth information on the Jesuits, I recommend Edmond Paris’ book Secret History of the Jesuits]

Up front, I strongly believe that the pre-7-year tribulation rapture doctrine is the great deception that will lead to the fooling of millions--“even the elect.”
What is coming upon the whole earth is “Yahuweh’s tribulation.”

From the Savior Sole website:
Were you not told? “In this world ye shall have tribulation…” (John 16:33)
“These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world.” The word “tribulation” is based upon the Latin “tribulum.” The tribulum is dragged across grains to rip open the useless husks and expose the kernel inside. Now imagine that getting dragged across your back a few dozen times and you may start to understand what Christ meant by “tribulation.”

Yahuweh rides the tribulum over His people, as well as over all people!
“Tribulum” is a Latin word, from which we get “tribulation” in English. It means to apply pressure. A tribulum is also called a “threshing sledge.” The threshing sledge is often pulled back and forth across the wheat by two men, or ridden across cut wheat as in the picture above. The goal is to remove all chaff from off of the wheat so that the wheat is usable, and to separate all tares (weeds that look like wheat but have no kernel in them) from the true wheat. (Matthew 13:24-52)
The Truth is: The threshing of the tribulum is our Abba’s ultimate Fatherly LOVE for us to separate us from what is destroying us--whether it is the wicked, or our own fleshly lusts that war against our spirit and keep us from Him. We can let Him thresh and winnow us now by His disciplines. To be freed now of what must be removed sure would make the tribulation time a lot easier!

The tares must be removed from the wheat. They are those who have been sown in among the believers. They look like real believers but they are not. The tribulation will expose and separate out all religious fakes and phonies! But, even more, the chaff--the sins and fleshly rebellion that clings to us and makes us unfit for His Kingdom--must be removed before we can enter His Kingdom and live there with Him. Do you want to enter His Kingdom? Then you must submit to His tribulum. (Matthew 10:34-39) There is no other way into the Kingdom. “It is through much tribulation that we must enter the Kingdom of Elohim.” (Acts 14:22)
The children of His Light are not “appointed to wrath.” (I Thessalonians 5:1-10) But, if His children are not set apart unto Him, they will receive the same judgment that is poured out on the wicked. (Ezekiel 21:1-7)
Somewhere around 2:30 AM last night, Abba reminded me of the promise in Isaiah 41:15-16. He says He will use His children like tribulum to thresh His enemies, and like winnowing forks so that His enemies blow away. The chaff that comes off of them will be mounded up like hills.
“See, I make you a new threshing sledge with sharp teeth, let you thresh mountains and beat them small, and make hills like chaff. You winnow them, the wind lifts them up, and the whirlwind scatters them. But you – you rejoice in Yahuweh, the Set-Apart One of Israel.”
He will use a remnant of His people to judge the kingdoms of this earth. By precedent in Scripture, when a mountain is not named, it symbolically refers to a kingdom, or stronghold of Satan in the world system. The “teeth” are the sharp rocks or metal nails in the tribulum. He wants us to hate what He hates, so that we might join Him in judgment against His enemies, who are also our enemies. But if we love what He hates, we will not be used for this high and set-apart privilege, but rather will experience the raking of the tribulum.

When He said “few” will find the narrow gate because the way is “hard pressed,” He was referring to the pressure of the tribulum – from which we get the word “tribulation!”
Now let us go to the tip of the root of eight false teachings that have kept His people in ignorance and deception. They are all interconnected because the root is one – the Jesuit Order of the Roman Catholic Vatican!
1) THE PRE-SEVEN YEAR TRIBULATION RAPTURE OF THE CHURCH, AND THE FOUNDATIONAL FUNDAMENTAIST TEACHING OF DISPENSATONALISM

From Jim Searcy’s bluntly accurate article, December 10, 2013, “Do Not Take the Mark of the Beast”:

"`Dispensationalism’ is an ABOMINATION. This abominable theology has been financed and promoted by the illuminati and the Jesuits. This abominable dispensational theology is not just about pre-trib lala land, `beam me up Scotty,’ because I am too good to suffer…John Nelson Darby, (creator of Dispensationalism along with C.I. Scoffield), in the 1860's was put on the payroll of the British East India company, and sent to America for the specific purpose of weakening the strong faith of American Christians.”

The pre-tribulation rapture doctrine of dispensational theology has indeed done a major job of weakening faith (active faith) in believers, to the point of most people thinking all is well--we’ll get out before anything bad happens--the Jews can suffer, but we will banquet in heaven, because God doesn’t want us to suffer.
This teaching has also separated His people from their Hebrew roots by calling Christians “gentiles.” This teaching was rooted in Greco-Roman hate for the Torah, and anti-Semitic pride. Replacement Theology is an offshoot of it – that the church has replaced Israel. Of course, many individuals who embrace this doctrine say they stand with Israel, and most are sincere, but when Jews are once again led to the slaughter, where will most of them stand?
Psalm 37: “The meek inherit the earth.”
Proverbs 2:20-22: “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.”

Proverbs 10:30: “THE RIGHTEOUS SHALL NEVER BE REMOVED, but the wicked shall not inhabit the earth.”
From “Closing the Church Age in Laodicea”/July 7, 2014

During the Counter Reformation, because the book of Revelation was so dangerous to the popes and to the Vatican’s wealth and power, the pope ordered the Jesuits to write a commentary on the book of Revelation and add some things to Revelation in order to take people’s eyes off of the papacy. But, the Protestant Reformers were not fooled. They were very outspoken.

I believe strongly that the pre-7-year tribulation rapture doctrine is the foundation of the great deception (II Thessalonians 2:8-12) for several reasons.
A fake rapture has been planned, since at least the 1970s. [Refer to: “How To Keep Functioning in Peace and Joy When Project Blue Beam Does Everything Possible to Make Sure Your Mind Shuts Down For Their Takeover” -- A plea to save your eternal life/April 3, 2011]

Do your own research. Blue Beam is a part of a New Age-Jesuit combo-plan using “aliens” to deceive the world. Why are Jesuits the leaders in looking for, and expecting, aliens from outer space to come join us? Leading New Age occultist Alice Bailey told about this plot to deceive Christians. The Jesuits were occultists from their inception under Ignatius Loyola in the early 1500s. As with their founder, Jesuits are known Satanists also. Their doctrines and ideas are from Satan to lure the world into worshipping him. It’s all just fact!

And, the Jesuits hired John Nelson Darby to take their doctrine to America to undermine the faith of the Protestants, so that they would put their faith in escaping, and not in building their faith to stand against the Beast of Rome.
	THERE IS NOT ONE SCRIPURE, NOT EVEN A HINT ANYWHERE IN SCRIPTURE, THAT THERE IS A 7-YEAR TRIBULATION.
I highly recommend that you read this entire documented article: “VATICAN: JESUITS, DISPENSATIONAL THEOLOGY, AND JOHN NELSON DARBY”
www.regal-network.com/dispensationalism

Here are some excerpts from this article. The information is true!
“Dispensationalism is a device of the enemy, designed to rob the children of no small part of that bread which their heavenly Father has provided for their souls; a device wherein the wily serpent appears as an angel of light, feigning to "make the Bible a new book" by simplifying much in it which perplexes the spiritually unlearned. It is sad to see how widely successful the devil has been by means of this subtle innovation.” A. W. Pink (1886-1952)

Here is a powerful quote by George Mueller of England, a great hero of faith: “My brother, I am a constant reader of my Bible, and I soon found that what I was taught to believe did not always agree with what my Bible said. I came to see that I must either part company with John Darby, or my precious Bible, and I chose to cling to my Bible and part from Mr. Darby." George Müeller (1805–1898)

The History of Dispensational Theology
Dispensationalism is a method of Bible interpretation which was first devised by John Nelson Darby (1800-1882), and later formulated by the controversial American Cyrus Ingerson Scofield [sometimes referred to as Cyrus Ingersoll Scofield] (1843-1921), and is also known as Pre-millennial Dispensationalism. Although Darby was not the first person to suggest such a theory, he was, however, the first to develop it as a system of Bible interpretation and is, therefore, regarded as the Father of Dispensationalism.
The origin of this theory can be traced to three Jesuit priests; (1) Francisco Ribera (1537-1591), (2) Cardinal Robert Bellarmine (1542-1621) one of the best known Jesuit apologists, who promoted similar theories to Ribera in his published work between 1581 and 1593 entitled Polemic Lectures Concerning the Disputed Points of the Christian Belief Against the Heretics of This Time, and (3) Manuel Lacunza (1731–1801).
The writings of Ribera and Bellarmine, which contain the precedence upon which the theory of Dispensationalism is founded, were originally written to counteract the Protestant reformers' interpretation of the Book of the Revelation which, according to the reformers, exposed the Pope as Antichrist and the Roman Catholic Church as the whore of Babylon.

Ribera's theory lay dormant until it was revisited by Lacunza, and Lacunza's work the Coming of Messiah in Glory and Majesty (Vol.I, Vol.II.), was translated into English by Edward Irving (1792–1834) in 1827. However, Irving was not aware that the author of this work was not the converted Jewish Rabbi he pretended to be, but a Roman Catholic imposter, and a Jesuit at that! Irving was duped into believing that Lacunza was a converted Jewish Rabbi named Juan Josafat Ben-Ezra, and he was taken in by his anti-Protestant writings. It should be noted that J. N. Darby was also vehemently opposed to Protestantism and at one time, like his friend John Henry Newman, considered converting from Anglicanism to the Roman Church…
Another Roman Catholic counter-interpretation to that held by Protestants is that of Luis De Alcazar (1554-1613), a Spanish Jesuit. Alcazar also wrote a commentary on the book of the Revelation entitled An Investigation into the Hidden Meaning of the Apocalypse. In which he suggests that the entire Revelation applies to pagan Rome and the first six centuries of Christianity.
Perhaps the Roman Catholic origin of the dispensationalist view is best described by Le Roy Edwin Froom: It was Irving's own interest in prophecy which led him to the works of Manuel Lacunza, (who wrote using the false Jewish name of Juan Josafat Ben-Ezra). Lacunza's ideas were similar and probably based on the writings of the sixteenth century Jesuit, Francesco Ribera. Ribera was one of the Jesuits commissioned by the Pope to write a commentary on the book of Revelation that would hopefully counteract the anti-Catholic Protestant interpretation held at that time.

In 1590, Ribera published a commentary on the Revelation as a counter-interpretation to the prevailing view among Protestants which identified the Papacy with the Antichrist. Ribera applied all of Revelation but the earliest chapters to the end time rather than to the history of the Church. Antichrist would be a single evil person who would be received by the Jews and would rebuild Jerusalem.

The result of his work [Ribera’s] was a twisting and maligning of prophetic truth.

At the Council of Trent the Jesuits were commissioned by the Pope to develop a new interpretation of Scripture that would counteract the Protestant application of the Bible’s Antichrist prophecies to the Roman Catholic Church.
Francisco Ribera (1537-1591), a brilliant Jesuit priest and doctor of theology from Spain, basically said, “Here am I, send me.” Like Martin Luther, Francisco Ribera also read by candlelight the prophecies about the Antichrist, the little horn, that man of sin, and the Beast. But because of his dedication and allegiance to the Pope, he came to conclusions vastly different from those of the Protestants.
“Why, these prophecies don’t apply to the Catholic Church at all!” Ribera said. Then to whom do they apply? Ribera proclaimed, “To only one sinister man who will rise up at the end of time!” “Fantastic!” was the reply from Rome, and this viewpoint was quickly adopted as the official Roman Catholic position on the Antichrist.
So great a hold did the conviction that the Papacy was the Antichrist gain upon the minds of men (who held the historicist view), that Rome at last saw she must bestir herself, and try, by putting forth other systems of interpretation, to counteract the identification of the Papacy with the Antichrist.

Accordingly, toward the close of the century of the Reformation, two of the most learned (Jesuit) doctors set themselves to the task, each endeavoring by different means to accomplish the same end, namely, that of diverting men's minds from perceiving the fulfillment of the prophecies of the Antichrist in the papal system.
The Jesuit Alcazar devoted himself to bring into prominence the Preterist method of interpretation,...and thus endeavored to show that the prophecies of Antichrist were fulfilled before the popes ever ruled in Rome, and therefore could not apply to the Papacy…On the other hand, the Jesuit Ribera tried to set aside the application of these prophecies to the papal power by bringing out the Futurist system, which asserts that these prophecies refer properly, not to the career of the Papacy, but to some future supernatural individual, who is yet to appear, and continue in power for ***three and a half years.

Edward Irving's prophetic views were themselves based largely on the theories of these Jesuit writers, especially upon their commentaries on The Revelation.
Irving got his interpretation of the book of The Revelation from Jesuit priests who had deliberately set out to lie and deceive by placing the events foretold in Revelation in some future scenario, and this in an attempt to hide the truth and avoid any connection between the Biblical Antichrist and the Pope of Romanism.
Whether Irving’s dismissal from the ministry prompted Darby to separate from the Church of Ireland the same year is not clear, but it was during the 1832 Powerscourt Conference held in Co. Wicklow, that he first described his discovery of a "secret rapture."
***According to several authorities the concept of a secret rapture was the substance of a prophecy given by a girl belonging to one of Irving’s groups. “The rise in belief in the Pre-Tribulation rapture is sometimes attributed to a 15-year old Scottish-Irish girl named Margaret MacDonald (a follower of Edward Irving), who in 1830 had a vision that was later published in 1861. However, a study of the published prophecy does not give this impression. Rather, the message conveys the need for the Lord's people to be ready for His return by living in holiness and the fullness of the Spirit. There is NO reference whatever to a secret rapture.
 It was the Jesuit Ribera who first taught that the events prophesied in the books
 of Daniel and Rand Revelation would not be fulfilled until the final three and a
 half years of this present age. At that time, according to Ribera, anti-Christ would
 arise.
***Of course this position was a smoke screen to deflect from the fact that the Roman Catholic theologians knew clearly that the person depicted as anti-Christ in Scripture was none other than the Papacy. Ribera laid the foundation of a system of prophetic interpretation of which the Secret Rapture became an integral part.

A Chilean Jesuit priest, Emmanuel Lacunza wrote a book entitled The Coming of Messiah in Glory and Majesty, and in its pages taught the novel notion that Christ returns not once, but twice, and at the 'first stage' of His return He 'raptures' His Church so they can escape the reign of the 'future antichrist'. In order to avoid any taint of Romanism, Lacunza published his book under the assumed name of Rabbi Ben Ezra, a supposedly converted Jew.
The “Secret Rapture” doctrine was given a second door of entrance at this time by the ministry of one, Edward Irving, founder of the so-called 'Catholic Apostolic Church'. It was in Irving's London church, in 1830, that a young girl named Margaret McDonald gave an ecstatic prophecy in which she claimed there would be a special secret coming of the Lord to 'rapture' those awaiting His return. From then until his death in 1834 Irving devoted his considerable talent as a preacher to spreading the theory of the 'secret rapture.'
However, it was necessary for Jesuitry to have a third door of entrance to the Reformed fold and this they gained via a sincere Christian, J. N. Darby, generally regarded as the founder of the 'Brethren'. As an Anglican curate Darby attended a number of mysteriously organized meetings on Bible Prophecy at Powerscourt in Ireland, and at these gatherings he learned about the 'secret rapture'. He carried the teaching into the Brethren and hence into the heart of Evangelicalism. With a new veneer of being scriptural the teaching spread and was later popularized in the notes of the Schofield Reference Bible.
J. N. Darby, influenced by Edward Irving and followed by C. I. Scofield and the early dispensationalists such as Lewis S. Chafer and Charles Ryrie, held to this position.
"When Darby and Newton first met they went through Matthew 24 together and could not make head or tail of it.”
It should be noted here that Wolff was at one time A Roman Catholic and that Darby had several Roman Catholic acquaintances, like John Henry Newman (later Cardinal Newman) and Charles Butler (see below). This same author clearly connects Darby with Catholicism and this helps us understand Darby's acceptance of Roman Catholic literature and teachings.

Certainly, Darby seems to have been heavily influenced by Jesuit literature on pre-trib. rapture and these influences could have come via Butler and Plowden and/or Scott." Weremchuk. op. cit.

B. W. Newton was convinced that J. N. Darby was working for the Jesuits. He says, "I often think he was in the employ of Jesuits; his brother was a Catholic and he himself at one time was known to be on the verge of joining just before he left the Bar."
Through the espousal of Jesuit Futurism by J. N. Darby and his followers, some one thousand five-hundred years of orthodox Christian prophetic history was discarded. Rome wants everybody to believe that the interpretation placed on Bible prophecy concerning anti-Christ has nothing whatever to do with the Roman Church. The Papacy wants us to believe that when Rome fell prophetic fulfillment halted, and will continue to be fulfilled from the time of the supposed Rapture.

The plan of the Jesuits was that the Protestants would adopt this idea one day. To their delight it happened in the early 1800s in England, and from there it spread to America."
http://christiantrumpetsounding.com/7_yr_oakland_tr.htm
It appears that John Nelson Darby had no theological training, but came to his personal views after many years of struggle. Darby struggled with the claims of the Law for seven years, but he also struggled with the claims of the Church.
Darby struggled many years to come to a conclusion which finally brought him peace. But then he went and made this a requirement of all other believers! This became the standard he used to judge the "true" spirituality and devotedness of other Christians!

Weremchuk. op. cit.

When we look at the way Darby worked out his Dispensational theories, it is little wonder that anyone but the ignorant and gullibly could believe such things
…Darby travelled to America on a number of occasions and taught his theories in several gatherings, one such gathering being the church of Dr. Brookes, a Presbyterian minister. C. I. Scofield was, at that time, a student of Brookes' Bible class and later took Darby's teachings and published them in his own version of the Bible. Of this Bible, Albertus Pieters said, it is "one of the most dangerous books on the market."
The publication of the Scofield Reference Bible in 1909 by the Oxford University Press was something of a innovative literary coup for the movement, since for the first time, overtly dispensationalist notes were added to the pages of the biblical text. What distinguishes Darby's scheme and subsequent dispensationalists from the earlier attempts to categorize redemptive history is the conviction that the dispensations are irreversible and progressive. While such a dispensational chronology of events was largely unknown prior to the teaching of Darby and Scofield, the Scofield Reference Bible became the leading bible used by American Evangelicals and Fundamentalists for the next sixty years."

Sizer. op. cit.

It was within the ranks of these Fundamentalist church groups where Dispensationalism flourished and soon became confused with conservative Christianity
Not a great deal has been written about Cyrus Ingerson Scofield, and it is not surprising when any research is made into his history and character. He is very well known as the author of the Scofield Reference Bible, but little else is known about him. It may surprise some to learn that Cyrus Scofield was a fraud and that his conversation to Christ is someone dubious. This is not based on any kind of prejudice against the man, but upon evidence that has resulted in researching Scofield's background. The following is how one newspaper described him (although his name was misspelled) on appointment of his ministerial post in Texas. (in the article there follows a description of Scofield, as a swindler and fraud) Not only does any evidence of Scofileds' Christian conversion seem to be lacking, but there is no evidence that he had any real founding in the Scriptures
Remarkably, with such limited theological background and training, as well as little real scholarship, Scofield was able to profoundly alter Christian theology. Indeed, the shape of fundamentalism, which has claimed to be Orthodox Christianity, has been determined by the influence of dubious characters like Scofield” Dispensational Theology was brought forth from Jesuit teachings and further head-reasoning of intellectual fundamentalist Bible scholar John Nelson Darby, and was promoted in 1888 by C.I. Scofield (Dr. Cyrus Ingerson Scofield 1843-1921) and associates.
Please, I warn you: If you listen to teachers who promote this potentially deadly doctrine, you can be assured that they will promote more deadly doctrines, for this one is the mother of many lies and deceptions.

[Please, I refer to the excellent documented book: The Incredible Cover-Up – Exposing the Origins of Rapture Theories by Dave MacPherson. The book is only 157 pages, but it tells a lot of what is written above. On pages 151-154, Dave MacPherson has included Margaret McDonald’s handwritten account of her vision in 1830 in Port Glasgow, Scotland, from which the rapture doctrine was created. She was only 17 years old. There was no official “rapture” doctrine promoted as fact to Protestant America before Darby put it together, using Margaret’s vision as the foundation.

You will see that she wrote says nothing about a “rapture,” or a two-stage resurrection.]

John 5:23-29; Revelation 20, and all the Word, speak only of two resurrections – one of the justified, and one, 1,000 years later, of the damned.
Notice this doctrine, and those associated with it, have no solid Scriptural foundation throughout the Word. The whole of it is based on a few Scriptures taken out of context, and twisted to mean something they do not mean.
I was ignorant. I wore out three Scofield Reference Bibles in my late teens and college years, and afterwards, as I taught the pre-tribulation rapture as fact. When I saw the truth pointed out to me, I repented! In the 1970s, a pastor friend simply pointed out Matthew 24:27-34, and the light turned on in my spirit. Note the word “after.”
Revelation 11:15-18 clearly shows that the “last trump” of I Corinthians 15:51-52 is blown just before Messiah descends, after the seventh trumpet is blown – the “last trumpet” of judgment on earth. It is then that His wrath comes. Messiah comes with His wrath! (i.e. Isaiah 34, 63:1-6; Revelation 19) This is consistent throughout the Word! [Refer to the Scriptures in “The Day of Yahuweh”]

So, basically, what the Jesuits started has created between 1 and 2 billion “foolish virgins” i.e. Matthew 25:1-12. They failed to prepare for His coming. There are actually Christian pastors right now telling Christians that it is OK to have an implanted chip, a “mark,” to buy and sell, because the rapture will occur before the antichrist puts the mark into effect. I’ve heard popular Christian teachers scaring people into “getting saved” so they’ll escape the tribulation.
Jim Searcy warns against these men (article mentioned above):

“Darby admitted that he could not understand the books of Daniel and Revelation. Thus he reasoned falsely from Daniel 9:27. So, to substantiate his lies, he used the vision of a 17-year old girl in Port Glasgow, Scotland, in the 1830s to promote his doctrine. He reasoned wrongly from Ezekiel 40-46 also, that if the Jews had their temple back and were offering sacrifices that the antichrist would stop in the middle of a 7-year tribulation, then the church had to be gone before the start of the 7-years of tribulation, and the world left to the Jews to be punished for killing Christ.”

There is no 7-year tribulation mentioned anywhere in the Bible! So what about the chopping of a 7-year tribulation into two 3½ year periods?

Enter the Jesuits again! They added two extra Passovers to the book of John to say that Messiah’s ministry was 3½ years long. They then said that 3½ years later gentiles took over the church, referring to Cornelius. Thus, they concluded that the 70th “week,” 7 years, of Daniel’s prophecy was fulfilled, and the pope rules as Christ, Vicar, in Christ’s kingdom on earth. But, truly, it has been proved that Messiah’s ministry was 490 days long--from His baptism in the Jordan to His sending the Spirit on the day of Pentecost – covering one complete yearly Festival cycle – Passover to Passover.
The Jesuits also created the 3½ year timing in Revelation 11, 12 and 13 to keep people looking for things that won’t happen, and to take people’s eyes off of what is happening! Their plan sure has worked!
The 3½ years written into Revelation 11:2-3, 12:14, and 13:5 does not align to Yahuweh’s Tenach! (The word “Tenach” is an anagram for Torah, Prophets, and Writings.) Also, the exact 3 years and six months written in Ya’cob 5:17 is not in the Tenach’s account of Eliyahu. Daniel 12:7 mentions, as does Revelation 11:2, “time, times, and half a time,” but the word in Hebrew is “mo’ed, mo’edim,” the expression used for the Festivals in Leviticus 23. It does not refer to years!
This false doctrine of a “SECRET PRE 7-YEAR TRIBULATION RAPTURE” teaches that it may happen at any time. Is that the nature of the Creator??? What if He ran His universe on a “whatever, whenever” basis?
I Thessalonians 5:1, 4-5: “Now brothers, as to the times and seasons, you do not need to be written to…but you brothers are not in darkness, that this Day should overtake you as a thief. For you are all sons of light, sons of the day…”

Sha’ul speaks of the “Day of Yahuweh,” during which Messiah descends with the wrath of His Father. It is during this descent that the first resurrection of the justified, the righteous ones, occurs. (John 5:23-30; Revelation 19-20; Isaiah 26:19-21; Zechariah 14:1-5; Jude 1:14-15; I Thessalonians 4:13-18; I Corinthians 15:51-58, Isaiah 34; 63:1-6; Habakkuk 3, and on and on)

These Jesuit-spawned falsehoods became bedrock theology for almost every Evangelical and Charismatic denomination. NO one can know Yahuweh and Yahushua through man-created religion! He is calling us out of all religion of man unto Himself to learn from Him!
Daniel 11:32b: “They that KNOW THEIR ELOHIM, shall be strong and shall act” (“shall do exploits,” KJV).

Dispensation theology separates the Word into seven sections, or “dispensations.” The pre-tribulation rapture doctrine fits nicely into dispensational doctrine. Dispensational theology teaches that as each dispensation passed into the next one, God began to deal with man differently. Bottom line: This teaching destroys the unity of the Word, and bypasses the nature, ways, and reasoning of Yahuweh. It also does not stand alone, but has other deceitful theology attached to it, as I told above.
 The seven “Dispensations” outlined in Fundamentalist Theology:

1) The age of Innocence (the time of Adam and Eve in the Garden)

2) The age of Conscience (from the expulsion from the Garden to the landing of the Ark)

3 The age of Government (From the setting up of world government under Noah to the call of Abram to leave Ur and journey to the Promised Land)

4) The age of Promise (From the call of Abraham to the Law given to Moses)

5) The age of the Law (From the giving of “the Law” to the ascension of Christ)

6) The age of Grace (From the ascension of Christ to the return of Christ to set up His Kingdom)

7) The Kingdom age (the 1,000-year reign of Christ)

Darby reasoned that between the end of the “church age” of grace and the Kingdom Age designed especially for the Jews, that there would be 7 years of tribulation and the antichrist would come at the 3½ year mark in time. They taught that the rapture would mark the beginning of the tribulation, and then the antichrist would rise. But, Sha’ul tells us clearly that Messiah won’t come for us before anti-messiah rises, for his rising causes a great apostasy.

II Thessalonians 2:1-3: “As to the coming of the Master Yahushua and our gathering together to Him, we ask you brothers not to become easily unsettled in mind, or trouble either by a spirit, 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 apostasy is to come FIRST and the man of lawlessness is to be revealed.”

I know rapture proponents say that the apostasy, the “falling away,” is the rapture. But, in the Greek language “apostasy” means “to stand in opposite to, in total rebellion of.” It does not mean getting snatched by a ravenous wolf into heaven. The use of the word “harpazo” is unique in II Thessalonians 4:17. The word does not fit the situation. In all other Scriptures of the resurrection is it portrayed as a loving Savior lifting up His beloved ones into His arms. This word is only used in two other places in the Scriptures – in Matthew 7:15 and Acts 20:29 – both times it refers to lawless people – people who are without the Torah. The Greek word “harpazo” in I Thessalonians 4:17, translated “caught up” in English, means “snatched--as a wolf snatches a sheep to devour it.” The word is translated “rapturo” in Latin. Why is I Thessalonians 4:17 the bedrock foundational verse used to “prove” the pre-7-year tribulation rapture of the “church?” I smell the foul odor of decayed Jesuits!

The Word spells out Messiah’s return “flight plan.” Yahushua will come from the East to the West like lightning. (Matthew 24:27) He comes to Mount Sinai, where the engagement Covenant was made between He and the Bridal remnant from the twelve tribes of the House of Ya’cob. Then He rides over the present Port of Aqaba, rising over Mount Paran, then rising up to over Mount Seir (Petra) where the resurrection of the justified takes place, then on to Bozrah, where the wrath of Yahuweh is poured out on Esau’s former capital. Finally, He turns towards Jerusalem with “all of His set-apart ones.” As He descends into East Jerusalem, His foot touches the top of the Mount of Olives and it splits about 2 miles to the north and south. And, He comes through the Eastern Gate of the Temple Mount with “all of His set-apart ones.” (Deuteronomy 33:1-3; Isaiah 63:1-6; Habakkuk chapter 3, Zechariah 14:1-5; Jude 1:14-15; Ezekiel 43:1-4)

The pre-7-year tribulation rapture doctrine strongly leans on Daniel 9:24-27 to “prove” there is a 7-year tribulation. But, there is no mention of a 7-year tribulation in that passage or anywhere else in the entire Scriptures! Ignorance is NOT bliss!
[Please refer to: “And He Shall Confirm the Covenant With Many for One Week,” and “The Three Levels of Daniel 9:24-27”]

This passage in Daniel speaks mostly about Messiah, and a very little about anti-messiah. By manipulating the Hebrew grammar to suit them, the perpetrators of this doctrine twisted it to make it sound like what they wanted people to believe! The way Christian eschatology interprets it is that the antichrist is the primary figure, and it only speaks a little about Messiah.

Truly, the “age of grace” began in Genesis 3, when Messiah clothed Adam and Eve in the bloody skin of an animal, and promised that the seed of the woman would crush the head of the serpent (Genesis 3:15). Once Yahuweh sets anything in motion in this earth, He does not recant, repent, go backwards, or throw anything out. He matures and perfects each and every thing that He starts, as a remnant of His human creation can be trusted to receive it. (Isaiah 55:8-11)

Malachi 2:6 says: “I am Yahuweh, I change not…”

In olden times, that “remnant” often got down to one man, as with Seth, Shem, Noah, Abraham, Yitzak, and Ya’cob. Yahuweh moves us forward. He reveals His plan for mankind to His prophets ahead of time (Amos 3:7) However, in moving forward He does not trash what He started beforehand! As with the universe, He expands His revelation as a remnant can be trusted with it! Elements of all seven “dispensations” are in each of the seven. A few in every generation have carried His plan forward.

Sha’ul, writing in the 1st century CE said: “The mystery of iniquity is already at work.” What does the Tenach say? It gives signs of Messiah’s return. Where is the timing for the coming of Eliyahu? Malachi 4:5-6 says that Eliyahu will come “BEFORE that great and terrible Day of Yahuweh,” to restore the order of Torah to His people, so that Yahushua won’t destroy the whole earth when He comes. Abba is just now, since 2007 when we began the last complete 7-year cycle, revealing His timing to those who are Spirit-taught. He has revealed it to individuals in times past, but now all the information is flooding in – and His Spirit-taught ones are all in agreement. How fascinating!

From the article: “2014: The Beginning of the Time of Ya’cob’s Troubles”/January 7, 2014…
“I have discussed the fallacy of basing your faith on anything that is not solidly in the Tenach at least twice. It is well known that there was tampering with the Messianic Writings by Constantine’s Bishop, Eusebius, when Constantine ordered a “re-write” of the “New Testament.” Remember: There is no timing for His coming in the Tenach, only specific signs for the wise. He has also raised up His Prophets in these days who, as the watchmen see `eye to eye.’ (Isaiah 52)
Knowing His Word and His nature will alert you clearly as to what is true and what is a lie!

II Peter 3:5a: The scoffers and mockers are abounding. Kepha says this: “…knowing this FIRST that mockers shall come in the last days, with mocking, walking according to their own lusts and saying `Where is the promise of His coming? For since the fathers fell asleep all continues as from the beginning of creation. For they choose to have this knowledge hidden from them…”

As Michael battles the fallen angels and the Dragon himself in the second heaven, the world’s people are calling for these “sky gods,” to return (Nephilim, Rephaim), and even Lucifer himself. Portals from their dimension are opening.
Sorry sci-fi buffs, no little green men, or gray ones either, are coming from outer space. But, the fallen ones in all sorts of shapes and sizes are coming through inter-dimensional portals, which groups like CERN are opening. But, also, portals are being opened by the calling of the world’s people for the return of the “gibborim.” On top of it all, individuals are daily opening portals from the demonic realm into their own lives by their rebellion against the Word. Religion stands in rebellion against the Word of Yahuweh? People don’t think they’re rebelling, but their theology, and the worldly lifestyle they allow, is antagonistic to Yahuweh.

2) Another deception of Christian Eschatology that has disillusioned so many is that all of the “Church” is the “bride of Christ.” Religion promotes the false pride of Satan. There is nothing worse than a person who is proud in the ignorance. For starters, the word “church” comes from the German “kirke,” which comes from Circe – the daughter of the sun god Helios, who turned men into pigs--so myth says. But, King James of England insisted that the translators of his 1611 Bible use “kirke,” and translate it as “church.” He told them NOT to use the Greek “ecclesia,” which means assembly or congregation. William Tyndale was burned at the stake in England for translating the Word correctly from the Greek. The King of England who ordered his death was especially angry because he used “ecclesia,” and not “church. Tyndale only used “church” when referring to pagan temples. There are several English words used in the King James Version which have set doctrine within Protestantism--words that are misleading, words that come from the names of Greek gods. [To learn the 25 English words used in the KJV which are names of pagan gods, I highly recommend you read C. J. Koster’s book Come Out of Her My People] And then King James wanted a book of the Bible named after him … thus Ya’cob became James.
According to spurious teaching, the church is secretly raptured out, while the world is left to suffer with the Devil and his fallen ones. That contradicts the whole of the Word, and the nature of Yahuweh? The nature of the Elohim of Israel, Yahuweh and Yahushua, is far different than the nature of the Greco-Roman God of Christianity!
I simply ask: If the Church is the Bride of Messiah in this wedding that has been planned before the foundation of the world, who are the attendants and who are the guests that Messiah talks about in Matthew 22:1-14? Who are these men that Messiah calls “the friends of the Bridegroom?” What about Eliyahu, the attendant to the Groom, and Moshe, the attendant to the Bride? (Mark 2:19-20; John 3:27-29) [Please refer to: “The Ancient Hebrew Wedding Ceremony”]

In Mark 4, we read about the truly born again ones who produce fruit 30-fold, 60-fold, and 100-fold. We see among the disciples the 12, the 3, and the 1. We see the division of the Temple – the outer court, the inner court, and the Most Set-Apart Place. Our rewards are determined by our fruit-bearing, which positions us in different places in the Kingdom. The “Church” is NOT the BRIDE of Messiah! Remember the meaning of “church!” The 144,000 are a hand-picked remnant!
In 2008, I wrote a comprehensive study on the characteristics of the Bride. [Please read over the characteristics of the Bride of Messiah in: “The Two Witnesses, the Bridal Remnant, the Forerunning Company, and the Fleeing Remnant.”]
I’ve been teaching this subject since the late 1980s. For one thing, the Bride guards the Torah of Yahuweh! She is not “law-less.” She doesn’t go around breaking the rules for right-standing in the Kingdom. She submits totally to His commandments, for they are the requirements that Yahushua must have in His Bride. No one who chooses to stubbornly adhere to the Christian lie that we don’t have to obey the rules of the Kingdom of Elohim, especially after they know the Truth, can enter the Kingdom. Matthew 7:21-23…Those fellows heard Messiah say to them: “I never knew you; depart from Me, you who are without the Torah.” That’s what the Greek says. In Revelation 12:17, we clearly see that those He protects believe in Messiah for salvation, and guard the Torah of Yahuweh.
Jeremiah 5:31: “The prophets have prophesied falsely, and the priests rule by their own hand, and My people love it so. And what are you going to do at the end of it?”
Why could someone lose their eternal life for adhering to this doctrine? -- Because, there is no unconditional love in the whole of the Word. Everything Yahuweh promises His people has a condition attached to it. Read carefully Psalm 103, and Malachi 3:16-4:4. Only those that fear Him and obey Him can receive His blessings. He cannot love what is of the darkness, and those who stubbornly reject His Kingdom commandments live in darkness. Those who love this world live in darkness. Those who do not know Him live in darkness. He is light. He has strict requirements for living in His Kingdom! He has strict requirements for approaching His throne!
3) This third lie, as with them all, is totally unscriptural. This lie has several parts to it. It is gaining strength as Christians and Messianic people run to Jewish rabbis who quote from their occult documents like the Zohar, the Talmuds, the Gamatria, and their satanic Kabala. Yes, there are rabbis who are saying some profound things about Messiah’s coming, and I cheer them on. But, for the most part they are coming from occult mysticism, and are being led astray even more than usual. And, remember, they are not looking for the Messiah we’re looking for! They are looking for a man. I ask: Are not the born again believers supposed to look to Yahushua, “the Author and Finisher of our faith?” (Hebrews 12:1-2)

These lies are interconnected, and based on several false interpretations of Scripture, using the fallacious 7-year tribulation as their foundation:
A) A JEWISH TEMPLE HAS TO BE BUILT BEFORE THE START OF A 7-YEAR TRIBULATION.
B) THE SACRIFICES MUST BE STARTED AT THE BEGINNING OF A 7-YEAR TRIBULATION, THEN STOPPED AFTER 3½ YEARS BY THE ANTICHRIST, AND C) THE ANTICHRIST MUST SIT IN THE RE-BUILT JEWISH TEMPLE PROCLAIMING HIMSELF TO BE GOD.
Yes, sacrifices can be started just using the altar. That’s true – all that is needed to start animal sacrifices again is the altar.
II Thessalonians 2:3-4: “Let no one deceive you in any way, because the falling away is to come first, and 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, so that he sits as Elohim in the temple of Elohim, showing himself that he is Elohim.” (Isaiah 14:9-17; Ezekiel 28, Daniel 7; Revelation 13)
The word “destruction” is from the Greek “apolia,” from Apollyon: Revelation 9:11, 11:7, 17:8. The word “temple” is “naos,” phonetic “nah’os,” Strong’s Greek Dictionary #3485, means “to dwell,” as in a shrine, or a divine dwelling place. The anti-messiah, Beast, sits, or dwells, in a place to be worshipped as God.

Here it refers to dwelling in an inner place--a shrine, a place where a god is set up to be worshipped. Antiochus Ephiphanes set up a statue of Zeus on the Ark, where once the Presence of Yahuweh dwelt with His people. This “temple” is certainly not the massive Ezekiel 40-46 Temple that will be built by Messiah! The Greek word for “temple,” indicates a small place where a god sits and receives worship. It usually contains a “throne.” It is small like the area of the Ark of the Covenant, which was the throne on earth of Yahuweh. The anti-messiah wants to sit in a shrine on a throne, where people can openly come and worship him. The Greek uses it only as an inner sanctum.

According to the fallacious teaching, the massive third temple has to be built for the anti-messiah, which would include the outer court where the sacrifices will be reinstituted. But, the word “nah’os” does not denote this. Unless the whole huge Temple structure is built, there would be no place for the sacrifices to start, and be stopped by this Beast fellow. Besides, the real Ark is somewhere under the Temple Mount – that’s a reality, and the Arabs know it. And will it be brought out? Now think again! Would all those nice terrorists allow the building of a “Jewish” Ezekiel’s temple right in their face, right by the Dome of the Rock?” That Dome will have to come down for Ezekiel’s temple to be built! Some have thought a Masonic all-faiths temple would be put up there. Others have said the Pergamum Altar may be put up there. The Arabs want to put a throne for the pope on the Temple Mount – so they said in May of 2014 when he was there.
Revelation 13:2: “And the Dragon gave him (the Beast, world ruler, anti-messiah) his power, his throne, and great authority.” [Refer to: “The Hidden Agenda Behind the Pope’s Visit”/2014]

The Orthodox Jews know full well the verses in Zechariah 6:12-15: “Thus says Yahuweh of Hosts, `See the Man whose Name is the Branch? And from His place He shall branch out and build the Temple of Yahuweh. It is He who is going to build the Temple of Yahuweh. It is He who is going to bear the splendor. And He shall sit and rule on His throne, and shall be a priest on His throne…”

[Please refer to: “Exposing Rabbinic Judaism and Its Link to Rome” for shocking evidence that from the time Rabbi Akiva created rabbinic Judaism, it has always been linked to Rome] Judaism is in the arms of the Vatican right now.
Never depend on religious leaders to speak the Truth from Yahuweh – they won’t. They might throw in a little truth to deceive the people, but there is always a hidden agenda behind religious leaders. Yahuweh and Yahushua have NOTHING to do with religion. In fact, Elohim will destroy all religion in His wrath! Make sure your faith is not rooted in a religion!
And also: Notice that Messiah does not mention the stopping of sacrifices in Matthew 24:15, because HE STOPPED THE SACRFICE of ANIMALS on a Wednesday (the middle of the week) BY HIS OWN DEATH! He died once for all to remove sin from His people! And until the Kingdom, when the temple of Ezekiel is rebuilt and sacrifices resume for sins of ignorance, or to offer praise and thanksgiving, Yahuweh would never allow sacrifices of animals. Hebrews 9-10: His Son is His final Lamb for His people!
How can believing these lies damn a person to eternal judgment? – Laziness towards the Word, laziness towards relationship with Yahuweh leads one into lies … and once led into lies, they keep compounding. No one can know Him amidst embracing lies. These lies, like embracing all lies, lead a person away from the true Elohim of Israel. To keep one’s eyes on the rebuilding of temple keeps one’s eyes from focusing on what Yahuweh and Yahushua are doing.
4) The lying hoax that a seven-year peace treaty has to be signed between an “antichrist” and Israel… to start the 7-year tribulation.
Do you see why belief in a 7-year tribulation is so disastrous? The whole of this dispensational, rapture, tribulation teaching by false prophets is based on something that is not even hinted at in the Word! And by chopping this non-existent 7-year tribulation into two parts doubles the deception.

The wording in Daniel 9:27 “And He (Messiah) shall confirm a covenant with man for one week.” Messiah shall confirm an existing covenant--not make a new one with the modern nation of Israel. Messiah came expressly to renew the Covenant of Torah with the House of Israel (Jeremiah 31:31-34; Matthew 15:24, 10:5-6) IT WAS MESSIAH WHO RENEWED HIS FATHER’S COVENANT WITH “MANY” – WITH THE “LOST SHEEP OF THE HOUSE OF ISRAEL! The engagement Covenant was cut between all the tribes of Ya’cob with Yahushua at Sinai. But, because the ten northern tribes sinned so greatly against Him, He had to break the engagement--like Joseph who wanted to “put away,” or divorce, Mary, before their wedding. The engagement Covenant was as binding as the wedding Covenant. It took a “divorce” to break the engagement. According to His own Torah, there was only way to break the engagement Covenant so that He could marry a remnant of the whole House of Ya’cob (all the tribes) after His second coming – and that was to break the Covenant by death, and to rise to new life and renew it. (Deuteronomy 24:1-4; Jeremiah 3:1-2) Do you see, Christianity has not told us why Messiah really had to come – for it is based on His own Torah!!!
Most of us belong to the House of Israel (House of Ephraim, House of Joseph) and are from one of the ten northern tribes. They migrated west after leaving Assyria.

It is a “wild olive branch” that is grafted into the natural olive tree – not a foreign fruit branch--an olive branch. We are not gentiles! The prodigal son was not a gentile foreigner to his father. The parable of Luke 15 is talking about you and me. The “elder brother” is Judah. The prodigal who chose to eat with the pigs was our family. [Refer to: “Who Are the Ten?” and “Are You a Gentile?”] The book of Hosea is written to us. Judah was always the scepter holder of the tribes, but Ephraim became the birthright holder. (Genesis 49:10, 48:8-20; I Chronicles 5:1-2)

Yahuweh says that He will destroy all gentiles in His wrath, at the coming of Messiah. A gentile is a “pagan, heathen, barbarian, foreigner, stranger, and alien” to the Covenant of Yahuweh. Is that you? I hope not! He never once calls His people “gentiles” in the Scriptures!!! He always says that as He scattered His people in AMONG the gentiles, so He will bring back a remnant of His people from AMONG the gentiles.” Stop listening to fools! Read the Word!
How can believing this lead to damnation? – Because people are putting off His coming, looking to spurious events that won’t happen. If a person does not love he truth, they will embrace the BIG deception that will fool “even the elect.” Unless we search out truth with passion, asking Him to show it to us, we will fall deeper and deeper into lies, and love them so much that we run from Truth. What is popular in western religion circles is definitely not from Him.
5) The misuse of II Thessalonians 2:7 – saying that “he that lets, until he be taken out of the way” (KJV) means “the Holy Spirit” is a lie. They say that the Holy Spirit, who indwells believers, leaves with the believers in the rapture, leaving the earth to the Devil. If the Spirit totally leaves earth that means Yahuweh leaves, since Yahuweh is the Spirit. So, I ask: Then how can anyone be saved after the rapture? John 6:44 tells us that unless a person is drawn by the Spirit to Yahushua, they cannot be saved. Joel says “Those that call upon the Name of Yahuweh shall be saved.” But, without Yahuweh, the Spirit, no one can be saved.

Let’s look at who the “he” is. First of all, there is no separate “Holy Spirit.” The Spirit is Yahuweh! (II Corinthians 3:17-18) [Refer to: “Exposing the Trinity Doctrine”] Yes, Yahuweh has withdrawn Himself so that Satan’s forces can carry out their plans. But, He has not withdrawn Himself from His set-apart trusted servants. In fact, His Presence is stronger with His servants than ever before. And, praise His Name, Yahuweh is the Master puppeteer of his fallen angel puppets.

The Jews of the first century understood who “he” was who would be taken out of the way. Daniel 12:1: “Now at that time, Michael shall stand up, the great head who is standing over the sons of your people. And there shall be a time of tribulation such as never was since there was a nation until that time. And at that time, everyone shall be delivered who is found written in the Book.”

The term “at that time” is a Messianic phrase, as is “in that day and at that time.”

Michael the Archangel of Yahuweh is the chief defender of Israel. He is mentioned as fighting Satan and his forces (right now) in Revelation 12.
The words “shall stand up,” literally mean “shall stand aside,” or “shall stand aloof.” He will take a giant step back and give Satan his “short time” to do as he pleases before he sounds the trumpet to announce the return of Messiah. Michael is “he” who restrains.
What is potentially damning about this deception? -- It is linked with all the other deceptions. It is linked to who the Spirit really is – Yahuweh. It is linked to our going through the tribulation. If one believes they escape all tribulation, when tribulation comes their beliefs built on false foundations will fail them. One small lie is joined with all other lies. No one stands by itself.
6) The lie is that while the world suffers for 7 years under an antichrist, the church banquets in heaven at the marriage supper of the Lamb. Then Messiah and His Bride, “the church,” returns to earth to rule with Him in His Kingdom. So, if there is a secret rapture – when do those banqueters in heaven get their resurrection bodies? Maybe when they return??? How does that figure into the doctrine that we spend eternity in heaven? Talk about Walt Disney’s Fantasyland.
Look at the modern “church.” It is more worldly than ever in its history. Just recently many Christians celebrated when the Supreme Court legalized same-sex marriages. Yahushua’s Bride is blameless before Him. She’s an “eastern-minded Bride.” Her characteristics do not match any typical woman of the western world!

The wedding feast is on earth – not in heaven!
Just before Yahushua begins His ride to earth, we read that His wife has made herself ready. (Revelation 19:7-9) She is dressed for the wedding in white linen. She is pure and totally set-apart to her Beloved One.
Revelation 19:9: “…Blessed are those who have been called to the marriage supper of the Lamb.” Now I ask you – if the church has just spent 7 years banqueting after the nuptials, after the eight days in the chuppah, then why just before His coming does it say the people are blessed who are called to the marriage supper? Didn’t they get enough to eat during the previous seven years?
And, as asked before, if the whole church is the Bride who are the attendants and guests? Who are the servants who prepare the wedding feast? Where do they prepare dinner – in Abba’s heavenly kitchen?

Let’s get it right! In Hebraic terminology, the “wife” is the engaged woman. The “Bride” is the married woman. My son, Derek, was in the Old City of Jerusalem. He was talking to a young Jewish man. The man was very excited. He told Derek that he was engaged to his wife … and that soon he would be married to his Bride.
When Revelation 19:7 says that the wife has made herself ready, it means that she is not yet married! That’s why she is described as having put on her wedding dress. The wedding is on earth. The 8 days in the chuppah is on the earth at Sukkot--the 7th Festival of Leviticus 23. Messiah comes on a Yom Teruah, the 5th Festival!
What is potentially damning about believing this doctrine? If people believe they’ll escape everything bad, they are not going to allow the Spirit to discipline them and transform them into the nature of Yahuweh. They’re going to continue loving this world and trying to advance in it. Suffering for His sake, and discipline are necessary to be one of His children, or else, as Hebrews 12 tells us, we are “bastards.” The true new birth begins with repentance and total submission to our Master. Is that the teaching of the modern church – NO! In eternity, He only rewards His humble servants who tremble at His Word. The teachings of the modern western evangelical church are so far beneath the requirements of Yahuweh for entrance into His Kingdom it is a wonder anyone is saved.
7) And now to expose a big lie that is fallaciously based on the expression spoken by Messiah: “No man knows the day or hour.”
This has become a flippant statement of the religious to cover up their ignorance. Look at the nature of Yahuweh. What if He ran His universe based on “whatever, whenever?” To western culture Messiah’s statement means: “No one can know the time of the return of Christ.” (As the hymn goes…“Maybe morning, maybe noon, maybe evening, and may be soon.”)
Evangelical Eschatology states: “There is no timing given to the church for Christ’s return. There are no signs given to the church for Christ’s return. We can only go by signs of a coming tribulation, and signs given to Israel. Only God knows the timing of Christ’s return, not even Christ knows.” Hum -- Elohim the Father keeping secrets from His Son? I thought they were of one mind. That’s what Messiah said.

So what the truth? If I said to an average American – “fireworks, sparklers, a summer cookout with hotdogs and hamburgers,” would they think I was talking about Thanksgiving? If I said turkey, cranberry sauce, mashed potatoes, football games, would they think I was talking about July 4th?

THE SCRIPTURES ARE NOT AN AMERICAN DOCUMENT! THEY WERE NOT WRITTEN IN KING JAMES ENGLISH! THEY WERE NOT WRITTEN IN THE CONTEXT OF WESTERN CULTURE!
When Messiah said: “No man knows the day or the hour…” His disciples knew exactly what He meant – Yom Teruah! Yom Teruah, the 5th of Yahuweh’s 7 Festivals (Leviticus 23)--the day of trumpets and shouting, the day of judgment on the wicked, and the sealing of the righteous for eternal salvation (Yom ha Din)--falls on the 1st day of the Hebrew month of Tishre. In ancient times, the day and hour of each new month was determined by the sighting of the new moon from Jerusalem by two or more witnesses. But, especially for Yom Teruah, the witnesses would go before the High Priest with their report. Then the High Priest would declare the Festival. Bond fires would be lit on the Mount of Olives, and from there, bond fires would be lit on hills all over Israel, so that people would know that the Festival has begun. Today, many of His people have returned to reckoning the timing of His months and Festivals by the sighting of the new moon from Jerusalem.
Matthew 24:27-31 is about trumpets and shouting, and many passages of Scripture declare that He will descend with the wrath of Yahuweh – on “the Day of Yahuweh.” (i.e. Revelation 11:15-18; chapter 19; Isaiah 63:1-6; Zechariah 14:1-5; [Refer to: “The Day of Yahuweh”]

The reason why Messiah did not know the day or hour at that point was because He was in a physical body locked in time… once free of time, He knew. But, then, again, even if He knew at that point, He wouldn’t have told his disciples, because there would be nearly 2000 years between His two comings – i.e. Acts 1:6-8.

How is this lie potentially damning? If you don’t know His timing, how can you prepare properly for His entrance? If you are truly born again, His coming is your resurrection day? The foolish virgins did not prepare. Messiah said to them: “Truly I say to you, `I do not know you.’ ” Do you want Him to say that to you?
8) The fallacious belief that we spend eternity in heaven
Whoever perpetuated this lie did a good job, for multi-millions of Christians believe it. Yet THERE IS NOT ONE VERSE IN THE ENTIRE WORD THAT SAYS WE SPEND ETERNITY IN HEAVEN.

Messiah comes to earth and sets up His Kingdom. He rules for 1,000 years, after which His Father’s Kingdom descends and hovers over Mount Zion, forever. (Revelation chapters 19-22)
In Revelation 21-22:5, we see the eternal destiny of the three groups – the guests dwell on the earth in the light of His City, the New Jerusalem. The attendants, the “kings of the earth” come and go, representing the guests to the King. The Bride never leaves the side of her Beloved One. (Revelation 3:12; 7:1-8; 14:1-5; 22:3-5)

The epicenter of the reign of Yahushua is Mount Zion (the City of David). The epicenter of the reign of Yahuweh is between the Cherubim, over the Ark, His Most Set-Apart Dwelling Place, hovering over Mount Zion (the City of David).

Psalm 132:13-14: “For Yahuweh has chosen Zion. He has desired it for His dwelling, THIS IS MY PLACE OF REST FOREVER. Here I dwell, for I have desired it.”

How long is “forever?”

How is this lie potentially damning? If a person believes that by simply asking Jesus into their heart gets them free entrance into heaven forever, how far off are they in their thinking from the whole of Scripture? If a person loves what He hates in this life, and rebels against what He loves, why do they think they will feel comfortable in His Kingdom? Messiah will rule His Kingdom with a rod of iron – by His Torah. The Kingdom of heaven is ruled by the Torah. If a person rejects the Torah willfully now, as part of their religious belief, why would they want to live under it forever? Is this easy grace teaching the true Good News of salvation through Messiah Yahushua? NO! It is Greco-Roman pagan teaching. The Romans believed in an Elysian Fields type of heaven, where everyone walks around in a spirit-body. This became a Christian concept, too. What are the requirements for living in His Kingdom? Isn’t that something you should know? If you don’t meet the requirements, you can’t enter His Kingdom.
9) Exposing the last lie, for now:

Revelation 13 talks about a Beast that has seven heads. The world is made to worship this Beast with seven heads. The great whore of Babylon of Revelation 17 rides this Beast with seven heads.
Many Evangelical Christians are looking for a political leader to get shot in the head and resurrected to the worship of the world’s people. Does anyone read the Bible! Who has seven heads? Not a man! “The seven heads are seven mountains upon which the woman sits.” Symbolically in Scripture, if a mountain is not named, it refers to a kingdom. The seven heads refer to six empires that have ruled earth after the great Flood in Noah’s day, and a final Empire which is one of the six revived. (The six are: Assyria, Egypt, Babylon, Media/Persia, Greece, Rome)
The head that appeared wounded unto death becomes the final world empire--the Roman Empire. (Revelation 17) This falls in line with Daniel 2, 7, and 8.
The Roman Empire officially began in 27 BCE. The Empire appeared to die when the ancient Western Empire of Rome fell in 476 CE. Again, it appeared to die when the Eastern Empire, the Byzantine Empire, fell to the Ottoman Turks in 1453 CE.
With the ending of the Eastern Byzantine Empire it appeared that the whole Roman Empire was dead. But, it was not! As historians know, the powers and authority of the Caesars, including the worship of them as Emperors, passed into the Papacy. The Emperor-Caesar Constantine took his power, authority, and throne, into his Roman Catholic Church, declaring himself to be the Pontifex Maximus, to be worshipped as God. Each successive ruler of the Church inherited this power – to rule the world. The Papacy is the oldest monarchy on earth, the most powerful, and the wealthiest. Pope Francis inherited this power, authority, and throne, from which he can speak “ex-cathedra” – as God--infallible. From who has he received this world-encompassing power? -- Revelation 13:1-2.
It is very possible that the Beast who rises out of the sea is the Roman Empire--Revelation 13:1-10, and the Beast who acts with spiritual, political, and economic authority over all the earth is this Pontifex Maximum--Revelation 13:11-18. He has two horns. Could these two represent the two legs of Nebuchadnezzar’s statue, Daniel 2, the West and East Roman Empire, or the two temporal powers of Papal authority – political and spiritual? Let us watch the words and actions of this pope more closely!
Conclusion: Don’t be ignorant--Know the Word for yourself! Know Yahuweh and Yahushua!
Written with shalom in Yahuweh’s love, with His compassion,
Yedidah,
August 6, 2015

