“PAUL”

 II Peter 3:14-18, read in context: “So then, beloved ones, looking forward to this, do your utmost to be found by Him in peace, spotless and blameless, and reckoning the patience of our Master as deliverance, so also our beloved brother Sha’ul wrote to you, according to the wisdom given to him, and also in all his letters, speaking in them concerning these matters, in which some are hard to understand, which those who are untaught and unstable twist to their own destruction, as they do also the other Scriptures. You, then, beloved ones, being forewarned, watch, lest you also fall from your own steadfastness, being led away with the delusions of the lawless, but grow in the favor and knowledge of our Master and Savior, Yahuwhua Messiah. To Him be the esteem both now and to a day that abides. Ahmain.”

 Matthew 18:6-7: “But whoever causes one of these little ones who believe in Me to stumble, it is better for him that a millstone be hung around his neck and that he be downed in the depths of the sea. Woe to the world because of stumbling-blocks. It is necessary that stumbling-blocks come, but woe to that man by whom the stumbling-block comes.”

Lyla tov my friends!
 Please read this article through. Read the e-mail portions in Appendix A, and my e-mail letter in Appendix B to a promoter of very serious falsehood. I mean no one any harm. I do not name names. But, I do want you to know up front that what I write here comes to you with a mixture of righteous anger and love from Yahuwah Himself. I can say “Thus saith Yahuwah…” Our loving Abba, who is also Elyon, Shaddai, King of the Universe, is angry, grieved, and yet, the love of a Father’s heart remains. Please pray that the scales fall from the eyes of those captured by the enemy.
 I wrote mini-book entitled Putting Torah in Its Proper Place. I have written the mini-book The Foundation of Deception. Both of these can be found on Amazon Kindle, or on comeenterthemikvah.com. I have recently podcasted “Putting Torah in Its Proper Place,” and teaching on the Book of Philippians. I recommend these for your edification and explanation of Truth.
 Through the years, I have written very intense and important articles to warn His people over and over about what I discuss here. Yet, the blasphemy and heresy goes on, and even people on my website have been sucked into it. The great falling away is not just happening among Christians--especially Christians in Western culture nations--but greatly among Messianic believers in varying ways.
 I want to address something that has surfaced in the last few days. I’ve got some wonderful people on my website! I was very proud of a mother and daughter who exposed what had been hidden from me and addressed it accurate.
 Because of my love for His people, I expose what has to be exposed to save some from going to eternal damnation. Yes, my friends, what I speak here IS “a salvation issue!” I will also podcast this so that you can hear me.
 As soon as I learned of this serious problem, I alerted my son Derek of thewelltroddenroad.org. He immediately was also saddened in his love for Abba’s people who are bombarded with deception from “wolves in sheep’s clothing.”
 I am overwhelmed that Messianic Torah-guarding believers are so easily led away from their “first love” into such obvious heresy, and then many gleefully and passionately promote the heresy, being missionaries of it. They do not realize that they have become missionaries of Satan, thinking they are revealing “truth.” It all starts innocently – seeking Truth. But Truth is only taught by the Spirit to our re-born spirit within us. To go outside of Him for “truth” no one is going to find His Truth!
 I John 16:13: “But when He comes, the Spirit of Truth, He shall guide you into all Truth…” So, what’s the problem? There is ONE Spirit of Truth – Yahuwah’s Spirit. Why do fools run to man, surf the web, listen to those they don’t even know personally, and come up with blasphemous beliefs? Do they even think about facing Elohim in eternity?
 Obviously they are ignorant of the “wiles of the Devil.” They follow man and man leads man into a ditch. “Cursed is the man that trusts in man and makes man his arm to lean on…” Jeremiah 17:5-10. “The heart is deceitful above all things and desperately wicked, who can know it.” Yahuwah knows it!
 The “heart” in Scripture is the carnal natured “mind,” the soul that operates through the five senses, the seat of the sin nature. If every thought is not “brought into captivity to Messiah,” the Word, the mind is an open portal to the input of demons and demon-controlled humans. We have NO original thoughts. They either come from man, demons, or Yahuwah. The mind has to be changed by allowing the Spirit of Yahuwah to be our one and only Teacher.
 The word “disciple” means “a taught one.” We are a disciple of whoever we yield our minds to as our teacher. If we are Spirit-taught in our re-born spirit by Yahuwah’s Spirit, as we study the Word and listen to His voice within us, then we can discern what man says – if right, twisted, or a lie.
 Over the last 18 years, I have lost some very dear and precious friends of mine, once born again people, to the heresies of “Judaizers”--Jews, and/or Ephraimites aligned to these heresies in intellectual arguments of men and women who do not know Yahuwah. Yahuwah and Yahushua are NOT a Religion! They are Persons to know, love, and obey. Do you know Them? Don’t slot into a file folder of man!
 Deceivers, liars, the intellectually twisted, even witches and warlocks, are creeping into congregations with big smiles and good cheer, talking from intellectually brilliant minds with their arguments, yet they are emissaries of Satan (II Corinthians 11), masquerading as angels of light. Apostles Jude and Peter/Kepha speak about these masqueraders, also.
 For some reason, Messianic people are enthralled with what tickles their soulish intellect, enthralled with those who teach so brilliantly about what they call “truth,” but in doing so they are wounding young lambs, new ones in faith, innocent ones who trust them and even adore them. Please know: This is an evil spirit from Satan himself that is drawing such sly deceivers to the innocent believers to snatch from them their child-like simplicity of faith and thus drag them into the pit of Hell itself.
 All my life I have dedicated myself to exposing deception, especially the last 18 years. What is so insane is that those who have been deceived think it their duty, their “calling,” to spread the deception to everyone. They create websites just to spread their deception. The deceivers have left behind the Good News of salvation, as if it is no longer important. This should speak volumes to discerning ones.
 Abba spoke this to me recently: “The only thing that stands between us and the hoards of hell is the blood of Messiah.”
 Matthew 18:1-4: Go off into some teaching that leaves child-like faith in the dirt, and you join the damned on the path to the Pit. I recently wrote an article in which I shared the vision of Lester Sumrall about the millions, now the billions, going off the cliff into hell. Abba spoke to him that he must go and give his life to stopping the people from falling into the Pit. He did, and millions were saved under his ministry. What are you doing today to obey the “Great Commission?”
 Isaiah 14:9 speaks to Lucifer, who was called “Satan,” that hell would rise up to meet him at his coming. He wants to make sure that as many as possible follow him into the Pit. Don’t be one of them! These deceived ones, innocent of what they’re doing or not, think they have to shove their version of truth down the throats of others. The only Truth in the earth is what is taught by the Spirit of Yahuwah into the re-born spirits of the child-like in faith, the humble, those with the nature of Yahuwah. These deceived ones are not quiet! They create websites just to promote their twisted Satanic opinions. I want to scream to the world: “DO NOT LISTEN TO THEM.”
 But, His people don’t seem to listen. They love the false prophets.
Jeremiah 5:11: “`The prophets have prophesied falsely, and the priests rule by their own hand, and My people have loved it so. And what are you going to do at the end of it?’ ”
 What you believe and act on determines your eternal destiny and position in the Kingdom, or out of the Kingdom.
 Truth doesn’t hurt anyone! Truth is loving and kind. It produces no doubt. Where do we see a situation where doubt is produced, people fell into it, and damned others? That’s Genesis 3. The Nachash came with sly deception that sounded good. Eve and Adam bought into it, and see what happened to the whole human race.
 Truth comes with the love of Abba. It comes to ALL OF HIS CHILDREN BY THE SPIRIT! Yahuwah does not call the carnal-minded to teach the brains of His people! He is well able to teach us in our re-born spirit! His Truth is gentle, kind, loving, compassionate, and throughout taught by the Spirit throughout the Word. He does not draw from a verse here and verse there. He teaches us from the whole Word in context!
 All that the Spirit teaches is consistent with the nature, ways, and thinking of Yahuwah. Truth is discerned by those who know Yahuwah and Yahushua, who walk in the Spirit of Yahuwah. His Truth is not hidden for a few intellectuals to twist out of context, using a few random Scripture!
 Hey, it’s OK to ask questions about passages of Scripture and go to the original languages to find meanings. But, to depend on men, you’d be turning your back on the Spirit of Yahuwah. I love to check the Interlinear Bible, and the pre-1995 Strong’s Concordance. But, I have my Teacher inside of me at all times to let me know what’s right and what’s wrong. Does our only Truth-Teacher teach you? He will lead you to His trusted servants to confirm what He has taught you!
 Deceivers, doubters, mockers, scorners -- do not know Yahuwah. They do not know Yahushua. They feast on what their intellect tells them, their carnal nature, and they run with that. What is so horrible is that they deviously have to tell others of their doubts, and thus the curses of Matthew 18:6-10! If you dismiss the Spirit of Yahuwah as your Teacher, all you are doing to is opening up your mind to deception for Satan to teach you--Genesis 3! Adam and Eve must have had had doubts previous to the Nachash’s influence, doubts about the trustworthiness of Elohim. If your mind falls into doubt, it is for sure that if not stopped, your faith will soon be gone.
 It is more than tragic that so many Messianics are so easily drawn away from the simplicity in Messiah into lies and deceptions.
 I want you to take note that the Apostle Sha’ul warned about this over and over! The early apostles were fighting legalistic Phariseeism, what would become “Rabbinic Judaism” by 133 CE, also they fought the early stages of Gnostic Greek Christianity which appeared in the mid-1st century, later institutionalized by Roman Emperor Constantine in the 4th century--the extension of the religion of Nimrod--the Roman Catholic Church.
 Messiah, Jude, Peter, and Sha’ul warned of these “ravening wolves,” devouring the lambs and the older sheep. Messiah spoke about them in Matthew 7:15-20.
 He warned about them in Revelation 2:2: “I know your works and your labor and your patience, and how you cannot bear with them that are evil. And you have tried them which say they are apostles but are not, and have found them liars.”
 Did Messiah name names? No, because there were so many of them by the end of the 1st century CE. The Apostle that He specifically appeared to and chose, the one He called “Sha’ul” in Acts 9, the one He put His stamp of approval on, is NOT one of the false prophets who are liars! If he was, the other apostles would have exposed him loudly and clearly, especially Kepha/Peter and Yochanan/John. They would have written warnings about “Paul” in their letters, especially Yochanan who wrote Revelation and I, II, and III John AFTER his 2 years on Patmos in 95 and 96
 Look at the idiocy of it: If Messiah was talking about Sha’ul/”Paul” as being a “liar” in Revelation 2:2, written in 96 CE, about Sha’ul who was beheaded under Nero around 63 CE, why would he be speaking to the assembly of Ephesus warning about “Paul” in 96 CE? Messiah would have mentioned him by name. Why wait over 30 years to comment!
 Yochanan was very close to Yahushua. He asked Him questions and He answered them. Why then, wouldn’t Yahushua have warned Yochanan about “Paul?” Why wouldn’t the other Apostles have said something against Sha’ul? Why would Kepha/Peter call him “our beloved brother” in II Peter 3?
 If Yahushua allowed His chosen Apostle to be a false prophet, then Messiah would have to repent to us that He chose someone who went astray and that He never told us that “Paul” was a “false prophet.” Messiah would have to tell all of us: “I’m sorry! I chose the Apostle Paul and he turned out to be a false prophet. I made a mistake. I apologize to all those who have read his false prophet statements in his writing of 2/3 of the “New Testament.” Stupid huh! Yea, real stupid!
 Sha’ul wrote 2/3 of the Messianic Scriptures, and not once did he deviate from the Tenach, or add anything out of line with Yahuwah or Yahushua. He also prophesied of these ends times very accurately. He was thoroughly obedient to the Spirit of Yahuwah. It’s craziness that “Paul” is demoted by carnal religious people who do nothing to spread the salvation of Yahushua, because they have no heart from the Lamb of Elohim.
 Most English translations shallow, based on man’s opinions, not translated word for word from the ancient texts. Most all now are translated using the Wescott and Hort New Greek Text. I refer you to Chris Pintos DVDs via Adullum Films that report on this with much documentation. I also refer you to David Daniel’s Why They Changed the Bible. The wording in English Bibles is often off-center with the ancient culture of the Hebrews of the 1st century, the situations surrounding what Sha’ul addressed in his letters, and by the use of Latin to translate from instead of Aramaic or Greek. I know the Word, taught by the Spirit, from Genesis to Revelation, and it all refutes all of the lies of the deceivers! Do you see the pattern?
 Hell is rising to greet the billions who will fall into it. We are in the great falling away right now – the great apostasy. Only the Spirit taught will survive the deceptions of the days to come!
 In the first century, because the death and resurrection of Messiah tore heavily into the adoration of chief Pharisees, as John 11:49-52 tells us, these who sent Messiah to the stake out of “envy”--jealousy and fear of losing their exalted positions with the people--joined with Hellenized Jews to create a new religion using the name of the Egyptian-Greek god Christos – “Christianity.” It was a pagan counterfeit from the beginning. The pagans loved it. It was the Torah-guarding believers in Messiah who went to were torn apart by lions, nailed to crosses, set on fire as torches for Roman parties, sent to the arenas of the gladiators, and beheaded, a was Sha’ul.
 When Abba led me to live in Jordan in 1999, the first thing He taught me when I got to Jordan was what I wrote in The Foundation of Deception – the roots of Greco-Roman Christianity. The hate of Greece and Rome, and Hellenized Jews against Yahuwah, against the Torah, against Messiah, the Giver of Torah, the Torah-guarding Messiah who died for us and rose again, was so intense that the Greeks and later Romans had to create a counterfeit, had to make up a new religion, that the pagans would buy into and all who followed them. It has succeeded to this day.
 The Pharisees were puppets of Rome, put in office by the Roman emperors. They were responsible to do as Rome told them to do. They were not legitimate! Hear me: THEY WERE ILLIGITMATE! They were fakes who were ruled the Jews for Rome! Phariseeism, under the name “Rabbinic Judaism,” was created in 133 CE by Pharisee Rabbi Akiva. Rabbis were exalted above Yahuwah. Yahuwah became a laughable buffoon, and the rabbis became the gods.
 Today, in 2018, if a Jewish man wants to be an Orthodox Rabbi he has to prove his lineage back to the ancient Pharisees. Today, the Orthodox rabbis are descents of the illegal Pharisees who were loyal to Rome. Today, chief rabbis are in league with the Vatican. That has not changed in over 2000 years. Please read: “Exposing the Roots of Rabbinic Judaism and It’s Link to Rome,” for the documented facts. Do not worship men!
 Orthodox Jews still hate Messiah. They still hate “Paul” who not only guarded the Torah well, but also pointed people to the rightful King of Israel – Yahushua ha Machiach – and to the rightful High Priest – Yochanan/John the Baptizer.
 Notice that the demoting of “Paul” and the demoting of Messiah are linked together! The hatred of today’s Pharisee-rooted Orthodox Jews for Yahushua and Sha’ul is linked. Sha’ul clarified the relationship between the Torah and Elohim’s final Lamb. Rabbinic Judaism condemned the Lamb of Elohim from His death in 28 CE. Read “Is Yahushua Really the Messiah” to see how all of their means of determining whether the Yom Kippur offering were accepted, or not, from 28 CE, showed them to be rejected. Yahuwah is not going to let animal sacrifices begin in a Temple before Messiah comes. His Lamb was His final sacrifice! Let go of Him, and we’re doomed forever.
 Sha’ul taught the proper balance between Torah and Messiah, giver of the Torah. Messiah and Sha’ul are linked! Messiah chose him to be his special emissary. This is why these blasphemous teachers that picture Sha’ul as a false prophet, no matter what their reasons, are also tearing down Yahushua, and leading people to turn from 2/3 of the New Testament and deny Messiah--assuring their eternal damnation. My son was upset in learning of a man we liked very much being involved in harming Yahuwah’s children. His response to reading this man’s last article was: “…it is blasphemous.”
 These cousins, Yahushua and Yochanan the Baptizer, were legitimate King and High Priest of all of Israel! The Roman puppet Pharisees were terrified. The Jews knew Yahushua was the Son of David, the rightful King. So, the Pharisee puppets of Rome plotted to have Him killed. Then these same Pharisees feared greatly the chief preacher of the salvation message. Sha’ul was once with them, “a Pharisee of the Pharisees” he said. He went about killing new believers--followers of the Way, followers of the Nazarene, the “nazar,” the Branch, who were never called “Christians.” So, the Pharisees sought to kill Sha’ul too. When they couldn’t, they began telling lies about him, slandering him.
 This friend of mine, the man doubting “Paul,” did ask a good question. He was wondering why Christians emphasize “Paul” over the teachings of Messiah. This man was not putting down Messiah, at least not yet. I pray he won’t ever. Yes, typically Christians “Paul” “Paul” and more “Paul.” They do exalt him it appears above Messiah at times. They even go so far as to say that “Paul” was the father of Christianity. That belief would have infuriated Sha’ul! But, folks, that’s Christianity! Why call “Paul” a false prophet because of Christian ministers who are off base with Truth? Messiah called “Sha’ul, Sha’ul” not “Paul, Paul.” Paul’s a nice name, but it wasn’t the name of the former Pharisee Sha’ul. He was of the tribe of Benjamin, a Hebrew. “Paulus” is a Roman name.
 The Pharisees figured that if they could get Yahushua out of the way and also Sha’ul of Tarsus, they’d be home free – they could continue as the gods they thought they were. Listen to me: This Pharisee spirit is still at work to destroy both Yahushua, and they know that’s His Name, and Sha’ul, the at one-time Pharisee.
 Here is part of the footnote on “Paul” from The Scriptures: “Who changed the name of Sha’ul to Paul (Paulus)? We find no evidence in Scripture as to why, when, and by whom, this change of his name was instigated. All we could find was this: The ancient Romans had a national hero named Paulus. Was this change from `Sha’ul’ to `Paulus’ done in order to appease the Roman people? There is of course the possibility that Paulus was used to represent the Hebrew name `Pallu’…Meaning `separated’ and that this was used by the believers in reference to his being especially set-part. To avoid taking sides we have used `Sha’ul’ as per Messiah in Acts 26:14.” It is also in Acts 9:4. Messiah spoke to Sha’ul in Hebrew, using his Hebrew name.
 The linking of Messiah with Sha’ul is really important to see in the Messianic Scriptures. Read the book of Acts. It was written by the Apostle Luke.
 New Age occultists, and Satanists, too, say that “Jesus” and “Paul” are ascended masters, “Avitars,” of the underworld – powerful spirit-beings. Why would Satan link these two together? I had a good friend who was an ex-Satanist high priest. He was saved by Yahushua from being torn apart by demons as he prepared to incarnate a powerful demon. He told me that if one stood inside a pentagram, they could use the name “Jesus” to call demons, as well as dismiss them. In other words, the hate of Satan and the whole dark kingdom have let us know that they have their counterfeits to the real Messiah Yahushua and the real Apostle Sha’ul, who both did terrible and irreversible damage to their kingdom! Messiah defeated Satan on the stake, and then rose from the dead to put the final nail in his coffin. In Revelation 1, we learn that when Messiah descended into the earth after death, he took the keys of death and hell away from Satan. And His called Apostle, Sha’ul, was the main man who promoted this salvation to the nations. Oh course, in Satan’s mind both Yahushua and Sha’ul had to be slandered and lied about! They were a threat to his kingdom. It’s war folks!
 Listen to me: That same plot is in effect in today’s Messianic Movement! The descendants of the those same Pharisees that were in league with Rome, are today attacking Messiah’s Deity, Messiah’s Person in general, and His main Apostle Sha’ul.
 Don’t fall into this trap of the enemy. I’ve had good friends, dear friends, who got emotionally upset by listening to the treacherous, out-of-context arguments of Jews and Messianic teachers against “Paul,” which led to lies about Messiah, lies about the “New Testament,” and they ended up smug and proud members of Judaism, on their way to the lake of fire. Ask Abba!
 133 CE, as Daniel Gruber wrote in his magnificent book Rabbi Akiba’s Messiah, was the turning point away from true faith – a year when Phariseeism ousted the true believers from the synagogues via a Pharisee rabbi, Akiva, who was in league with the Roman emperor. You can get a critique of that book in my article: “Exposing the Roots of Rabbinic Judaism and Its Link to Rome.”
 Today’s Pharisee rabbis are still puppets of Rome, being used for the goal of the Vatican to secure the Temple Mount for the Pope. Brother Steven ben Nun has reported on this very well on his Israeli News Live YouTube broadcasts! Yes, it is true. The chief Rabbis, as the ones on the Sanhedrin, are firmly in the pocket of the Vatican.
 Today, chief political leaders in Israel’s governmental Knesset are in league with the Vatican, the Pope - as well as the chief Wafts and Muftis of Islam. It’s a proven fact. I give you no slander. It’s time to shake yourself, if necessary, and wake up. Do not love what hates Yahushua!
 A huge part of Israeli land has been given to the Vatican by Israeli Prime Ministers. You must get it right. Don’t go by what your head says – your mind’s reasoning and emotions – go by what the Spirit of Yahuwah says!
 We must pray for the salvation of all Israel of course, which includes the Jews, those of the tribe of Judah. There are 12 tribes. Sha’ul went to the 12 tribes (Acts 26:7). But also pray for foolish religious Messianics who try to be like modern Pharisees, who adore them, who put them on pedestals, and believe crazy lies against Messiah.
 Why would Sha’ul allow his head to be cut off, if he was a deceiver? He peacefully died for the Truth he proclaimed. II Timothy 4 shows that he died in faith! If He was deceived himself, then why was his nature like that of Yahuwah’s, and why would Messiah even bother to come and save him on the road to Damascus (Acts 9).
 I’ve written about the Orthodox Jews “anti-missionary” movement which uses clever and deceitful trickery to convert Christians into denying Messiah and embracing Judaism. It all is because most believers do not know Yahuwah or Yahushua, and because they are not filled with the Spirit, they go by their intellect. Read the whole “New Testament,” the Messianic Scriptures, and let the Spirit teach you.
 The Orthodox Jews know full well what Leviticus 19:11 says. Yet, they made up false theology to cover it over, creating a doctrine of works. Why would Yahuwah give us a mandate that unless we have blood sacrifice we cannot receive atonement/forgiveness, and then leave the Jews with no means of obtaining salvation by blood sacrifice? The three great monotheistic religions are all rooted in Rome – which is Esau. That’s where Esau and his descends went from Edom. It’s all about hating Ya’cob – Esau’s brother. Through Ya’cob we have Messiah, and Sha’ul. Christianity, Judaism, and Islam are all interlocked with Rome. Catholicism created Islam. Stay free. The Truth will set you free – not put you in bondage to man.
 Don’t get me wrong: I love Israel. I love the Jewish people. I love Christian people! I love Messianic people! I love human beings! If I didn’t I wouldn’t be exposing what is destroying them, now would I?
 Individuals are either lost or saved by their faith in the blood of the Lamb of Elohim – the Son, Yahushua ha Machiach. “Without the shedding of blood, there is NO atonement!” It was Yahushua Messiah who spoke the worlds into existence in Genesis 1:1 and Genesis 1:3-26. He spoke the Torah to the people on Mount Sinai. He is the Living Word. To deny Messiah is to deny the Father. To turn from the Father’s Torah is to turn from Messiah, the Living Word. Yahuwah and Yahushua are “echad,” two in unity as one. Messiah prayed that we too would be in unity as one.
 There is only one way we can be in unity as one – and that is to have the same Teacher! IF your Teacher is not the Spirit of Yahuwah within your re-born spirit then you are in error at some point! The Spirit teaches from His throne inside the re-born spirit of all those that He fills. It’s like in I Kings 8:6-11 at the dedication of Solomon’s Temple. Without the infilling of the Spirit you are going to fall into error at some point by following the reasoning of sinful man!
 When the focus of someone’s faith becomes an intellectual belief system about something other than Messiah and leading others to salvation, they are on the slippery broad road to the lake of fire. They have “lost their first love.” (Revelation 2:4) When you let go of simple childlike faith in Messiah, you enter darkness.
 When a person is truly born of the Spirit, the Spirit does 40 things to re-create that person into an entirely new creation. The nature of the person changes, even their DNA changes! This is because the true new birth, which is radically different than the church’s version, separates a person from the kingdom of darkness into the Kingdom of Light. The very first thing a truly born again person wants to do is to tell someone about their salvation from sin, from death, from hell. If that first love is ever squelched by intellectual wrangling--the arguments of men--or any other work of Satan, then that person is in danger of losing what little they think they possess (Luke 8:17-18). They are in danger of losing their light that keeps them walking on the narrow path to life. Fear losing the Light!
 My youngest daughter at age 5 was truly born again and filled with the Spirit. Her first response to it was telling her friends about salvation. The same with me at age 6. (Matthew 18:1-4!) It’s the normal reaction to being born again.
 Here is what Abba has to say to His people. He is angry that those who once were innocent lambs, who followed Him and His Messiah-Son purely, even being led by His Spirit, have walked away from His Truth to not only hear the doctrines of demons but to passionate spread them to the flock of His sheep! Because people surf the web or heard some human teacher speaking doubts about Messiah’s Deity, or the person of Sha’ul/Paul, doubt puts a wedge in their minds and demons take it from there.
 Here’s the reason for this article: A couple of days ago I got two e-mails, first from a daughter, then from her mother. The daughter had subscribed to a website, which I innocently recently promoted. On the website, the daughter found several articles, including a recent one, which referred to other links, also, stating that “Paul” was a false prophet. She told her mother. Her mother gave her awesome discernment! In hearing about this, I was shocked, angry, grieved, and indignant. Yahuwah was angry!
 I e-mailed Derek, who also got this man’s most recent article but had not read it yet. I had not read it yet. When I did read it, I was disgusted. Derek was also disgusted.
 For a long time, I have considered this person to be a friend, someone who had shared his testimony of being born again and led by the Spirit, and about his ministry with a major Christian TV network. Everything he told me smacked of a born again person, a Spirit-filled person. I never doubted his being born again or led by the Spirit. But, when I read his flimsy arguments doubting “Paul,” in his recent article, saying he wanted “truth,” I was sick to the core. Truth is only to be found through the Spirit’s teaching our re-born spirit. So, I knew right away that this man had gotten this doubt from some other teacher, most likely a messianic teacher, or someone on the web.
 In 2005, I heard this “I want truth” rhetoric from a man who had a big ministry on the Golan Heights. He was a friend of mine. Then rumors began spreading among Messianic Jewish believers, friends of mine, in Tiberias. I wrote the man and asked him about these rumors. He said that it was true. He was seeking truth, and he found that Messiah was not Deity. He went on from being a wonderful brother who spread the Good News of salvation and the guarding of Torah, to being a missionary for the denial of the Deity of Messiah. I tried reasoning with him. It did not work. He was totally being ruled by Satan’s lies and deceit.
 I had another friend, the son of a lady on my list for years, who also fell for the lies that Messiah was a created being and not Deity. He created a whole website through which to spread his blasphemous lies. I wrote him warning him, but he went right on. It hurt me really bad. We had been friends. But, there were signs before he went off the cliff. He wanted to marry a woman not yet divorced. He even shared a room with her in a Jerusalem hostel. The help at the hostel asked me if they were married. I told them the truth. Note: When you find falsehood in religious teachers, so often, if not across board, you’ll find lurking sin. The greatest sins of ministers are 1) sexual sin, 2) and the love of money, power, and control.
 I had good friends in several families in Aqaba who were so angry at mistreatment by Messianics there, that they went back to Colorado and denied Messiah.
 I’ve known Messiah since I was 4, born again at age 6, a missionary by age 9. He appeared to me in Jerusalem in 2003 and erased 38 years of memory with emotional pain. He has been my precious Beloved and I’ve given my life to promoting Him. He has taught me. The Spirit of Yahuwah whom He gave us on the day of “Pentecost,” Shavu’ot, has taught me I know Him. I know the real Yahuwah, my Abba. To deny Them I’d have to insane, taken over by demons. I have a strong discernment of spirits, and I know Them and Their Word. Yes, there have been some Roman Catholic and Jesuit finagling, as in adding 2 extra Passovers to the book of John to make Messiah’s ministry 3½ years long to promote the rule of the Pope. That’s old news. It does not defame any writer of the Bible! It does not demote Messiah. It does not slander the Apostle Sha’ul.
 I have had dear friends in Texas, even a Messianic rabbi, who fell for the lies against Messiah and against “Paul.” I still grieve for the loss of so many friends. Now, here’s another one, unless he repents and apologizes to all who read his articles of his error.
 But, because so many friends were falling into man’s demonic traps, I noticed that the pattern just didn’t start with throwing out Messiah. That was the “last straw” - the end result. It started with subtle doubts about the Apostle Paul.
 Derek wrote me back after reading this man’s latest article, saying that his slandering “Paul” saddened, grieved, and angry him, too. He wrote a kind e-mail to the man. I wrote the man yesterday. The letter is below. It will explain a lot! I do not slander the deceived. However, I must warn the sheep to avoid the “ravening wolves.”
 Some of my dearest friends in Texas began attending a synagogue. The Jewish rabbis convinced them that the “New Testament” was fallacious. I mean these were dear precious friends of mine. I taught in their home. I lived near them in Panama. And because they turned from Messiah, so did their children.
 But, of course the parents have to convert their children and lead them to hell too. That’s what the demonic pattern, the Nazi pattern, of fragmenting. They are compelled to fragment their own children by trauma/shock, so that they can be mind programmed and thus demonized. Russ Dizdar’s The Black Awakening is a must for anyone who wants to know Satan’s modus operandi, and how successful he is nowadays. Other Messianic friends who knew my friend in Texas were very angry at this family’s denial of Messiah. I’m so glad for Messianic people who love truth, about the Torah and about how Messiah came to restore it to the whole House of Israel.
 I’ve told the story of how Sha’ul stepped out of the cloud of witnesses and knelt by my bed in Kamala, Uganda, around 2000, as I lay there under a mosquito net with holes in it, allowing roaches to crawl all over me. I was in a deep depression. Sha’ul kindly explained II Corinthians 4, 6, and 11:23-33 to me, showing me that what “par for the course” in spreading the Good News entailed. When he rejoined the cloud of witnesses, I rose off the bed with much energy. I was anointed to preach. The next day I preached, and people came to salvation, including some Muslims. What a precious man! The Spirit added His anointing to what Sha’ul said to me.
 The enemy is seriously wearing out the set-apart ones, and they are becoming discouraged, and disillusioned, and faith is failing, and the enemy is speaking to their minds. I understand this. But, according to many Scriptures, if one denies Messiah and walks away there is no more salvation. You can’t be saved without a blood substitute.
 I came up against these deceivers in Israel, turning the II Timothy 3:7 “foolish women” into believers in their lies -- lonely women gushing after the teacher with admiration. These “creep” into houses with their doctrines. One couple hosted one of these spurious teachers in Poriyya, near Tiberias. When he began teaching that Messiah was just a human created being, the man of the house threw him out – literally commanded him to leave. I was so proud of him! But, his wife kept gushing over this wonderful teacher and hung on to what he said for a long time. His wife was a born again, Spirit-filled believer for a long time, a lady who guarded the Torah, but the intensity of this demonic spirit of deception cannot be underestimated! We’re dealing with some very powerful demons!
 Messiah called “Sha’ul” and spoke to him in Hebrew. In calling “Paul” a false prophet, they are calling Messiah a false prophet! Messiah promoted Sha’ul. Messiah appeared to Sha’ul (Acts 9). Messiah called him Sha’ul. In Acts 26:14, Sha’ul said that He spoke to him in Hebrew – NOT Greek or Latin. Read Acts 24-26 and see Sha’ul’s defense before Roman rulers, and see why the Jews persecuted him. Sha’ul threatened their power over the people.
 Acts 26:14, his is also in Acts 9: “And when we had all fallen to the ground, I heard a voice speaking to me and saying in the Hebrew language: “Sha’ul, Sha’ul, why do you persecute Me? … And I said, `Who are You Master.’ And He said. I am Yahushua whom you persecute.”
 Acts 9:4: “And he fell to the ground and heard a voice saying to him, `Sha’ul Sha’ul, why do you persecute Me.’ ”Come on – the man’s name was Sha’ul!
He was “called Paul.” And as The Scriptures translators point out, which I quoted in the letter, Appendix B, it was most likely a Hebrew name meaning a set-apart one.
 “Paul” is in only ONE VERSE in the entire Bible! ONE VERSE! Acts 13:9 “And Sha’ul who was called Paul, filled with the Set-Apart Spirit…” Yet Torah-hating Christian theologians, scholars, intellectuals, pastors and teachers, continue to only call him “Paul.” WHY? - Because, it is the spirit of hate by Satan and his fallen ones against Messiah and the Apostle, chosen by Messiah to carry the Good news further into the nations than any other apostle. Greeks and Romans hated anything to do with anything Hebrew or Jewish. This is why their “Church” promotes “we’re not under the Law; we’re under grace.” Yet the Torah gives us the groundwork and reason for “grace.”
 Sha’ul wrote in II Timothy 3:1 that in the last days “raging insanity” would be the norm. Sha’ul was also a prophet in line with the prophets of the Tenach. He was Torah-guarding! Please listen to my podcasts and read the mini-book “Putting Torah in Its Proper Place.” It is under the Mivkah of the Covenant. The Spirit, if He indwells us, gives us the gift of the discerning of spirits, so that we know what is of man, what is of Satan, and what is of Elohim. In the e-mail by the mother, Appendix A, we see the operation of the gift of the discerning of spirits through her. I’m proud of her!
 I do not speak outside of what Abba teaches. If I try to, He speaks loudly to me and I fear Him. “The fear of Yahuwah is the beginning of wisdom.” That word “fear” in Hebrew means “terror, paralyzing fear.”
 Listen to my podcast on Philippians 3 in which I explain Sha’ul’s testimony. In Putting Torah in Its Proper Place, I defend Sha’ul with many Scriptures.
 Why do I defend him? Because he never said anything out of line with the Tenach! He was a “chosen vessel,” a servant of Elohim. The Spirit of Yahuwah has never told me “Paul” was a false prophet! Thank you Abba!
 Almost all English translations of the Bible have had key words translated, not from Greek, but from Latin, making Torah into “law,” and “the stake” into “cross,” for example. The word “church” comes from the German “kirke,” which is from the goddess Circe, who turned men into pigs. The word in Greek was ecclesia, or “assembly.” Our Brother Tyndale was burned at the stake in England for daring to translate the Bible correctly.
 Derek said that it seems like all he does is defend Sha’ul. Defending Sha’ul and Messiah are becoming necessary in order to try to block the work of Satan in the minds of people. Go to Abba! Ask Him! What is so wrong with His people that they won’t go to Him? Are they afraid He might say something they don’t like? I think that’s part of it.
 But also be aware: We must not slander, or put down, or hate the deceived ones. We must pray for their eyes to be opened to the truth! I am not out to harm anyone. But, neither can I be quiet when others are harming the children of Yahuwah! We must warn others not to get involved with the reasoning of those under demonic influences! Protect yourself and your family! Know the Truth from Yahuwah!
 Details are in the letter I sent to my friend yesterday. I really pray that this man repents and corrects his errors, telling his readers that he has repented. I pray that he saves himself and those he has led astray. What is so sad though is that with all the people I’ve known and loved who have fallen for lies, not one of them has repented.
 II Timothy 3:13, from Sha’ul final admonition to Timothy: “But evil men and seducers shall wax worse and worse, deceiving and being deceived. But, you continue in the things you have learned…” Timothy was Torah-guarding, and also Messiah embracing. Today, we are seeing the extreme manifestation of seducers waxing worse and worse, deceiving because they are deceived.
 In regards to why I’ve written this article: My knowing about this falsehood came from an e-mail from a daughter and an e-mail from her mother concerned about the teachings of this man who was calling “Paul” a false prophet and giving links on the internet of those who also taught this. I found that “behind my back” this friend had been raising doubts, giving anti-Paul teaching in other articles, too, and giving links to the sites of other deceivers. How horrible! To air one’s opinions and then link them with the opinions of other men is highly dangerous – eternally dangerous!
 Matthew 18:6-7: “But whoever causes one of these little ones who believe in Me to stumble, it is better for him that a millstone be hung around his neck and that he be downed in the depths of the sea. Woe to the world because of stumbling-blocks. It is necessary that stumbling-blocks come, but woe to that man by whom the stumbling-block comes.”
 We are in the time of the great falling away. Run from deceivers!
Matthew 24:3-4, 24-25: “And as He sat on the Mount of Olives, His taught ones came to Him separately, saying `Tell us, when shall this be and what is the sign of Your coming and of the end of the age?’ And Yahuwah, answering, said `Take heed that no one leads you astray…For false messiahs and false prophets shall arise and they shall show great signs and wonders to lead astray, if possible, even the chosen ones. See, I have forewarned you.” Deception is one of the main signs that we are in the days before Messiah’s return. Don’t fall prey to it!
 BELOW: The daughter’s and mother’s e-mail letter in part is in APPENDIX A. I include my letter to this man in APPENDIX B. It has concise information you must read.
 I am so grateful that there are those on my list who are discerning and know Abba and Messiah. I praise Abba for you! Stand strong and speak out when you hear deception being taught. Don’t be silent!
Blessings to you with all my heart,
Yedidah
July 19, 2018

APPENDIX A:
From the daughter a few days ago: “I recently joined the email list of …(she names the website). I do enjoy reading his articles. This most recent one I found a bit troubling. I've been reading through the links at the end of the article and have found myself praying for wisdom, truth, and discernment. My mom basically said there are `red flags’ all over. Any input from you is welcomed.”

From the mother: “(she names the man) has a study and many links that depict Shaul as a false prophet. This had (her daughter) quite "rattled" for awhile. I did not take the time to read all his arguments or the listed links, nor will I, but what I saw seemed to be incorrect interpretation of the English text, which is not easily understood in the Hebraic context originally meant. Those were the `red flags’ that I mentioned to her. Beyond that, your website is intact, our faith is not deterred and we are moving forward.”
Wow do I thank Abba that they came to me, and asked for my input! HalleluYah!

APPENDIX B:
 Is this letter not written in the love of Yahuwah? Am I judgmental? Am I critical? Am I judging this man whom I have considered my brother in the faith? My son said this letter of mine is filled with wisdom and the love of Abba. You discern.
Greetings:
 I had a friend e-mail me yesterday saying she was concerned with your questioning some guy named "Paul” (KJV) in the Greek language, in Acts 13:9 - the only verse that says he was "called" Paul.
 A footnote in The Scriptures says this: In Acts 26:14, Messiah called him "Sha'ul." Then there was the Hebrew name "Pallu" meaning a set-apart one. They conclude saying that we should call him what Messiah called him. Good thinking.
 One verse in Acts that Sha'ul was called "Paul" and all the Greek-Roman Torah haters have to call him that. But, then Hebrew names have been changed in the English Bible to suit the Greeks and Romans.
 The Bible is not an American document! The culture of that day is radically different than American culture. I addressed this in my mini-book Putting Torah in Its Proper Place. It basically is a defense of Sha'ul.
 II Peter 3:15-17: "and reckon the patience of our Master as deliverance, as also our beloved brother Sha'ul wrote to you, according to the wisdom given to him, as also in all his letters, speaking in them concerning these matters, in which some are hard to understand, which those who are untaught and unstable twist to their own destruction as they do also the other Scriptures"
 Sha'ul and Kepha had disagreements early on, but Kepha later came to call him our "beloved brother."
 Like I've written, I met Sha'ul in Kampala, Uganda, out of the cloud of witnesses, and he explained to me what it was like going from point A to point B in the service of the Master. I was horribly discouraged. After he went back into the cloud and it departed, the anointing came upon me and I was strengthened and the enemy's plans were defeated, and I preached.
 Sha’ul is a kind and gentle man, a broken and humble man, one who put Torah in its proper place--a man I can't wait to meet in the Kingdom.
 I've lost some good friends, one a Messianic rabbi, to the "hate Paul" movement. Tearing apart what Paul said, misinterpreted out of cultural context much of the time, not knowing what he was addressing, has led good friends to deny Messiah and throw our most of the "New Testament"--in other others, damning themselves to eternal hell by throwing away their Lamb.
 I've lost friends who questioned things that the Spirit could clear up if He was asked. We have to make sure that we don't get our questioning from some human teacher. The Spirit teaches us all the same things. Man causes chaos and division, and the enemy loves it. If you are going down that road I'm all too familiar with, making your questioning public, you will rattle the child-like faith of the innocent in the faith, like with the lady who contacted me about your recent article. That is not spreading the Good News of salvation. We're called to spread the Good News of salvation in Messiah, not open up doubts in the minds of the naïve and the innocent, new believers, to doubt the Word.
 All questions can be answered by going to the Spirit of Yahuwah and asking Him.
I have a passion for Truth. But, in our seeking of Truth, if we have questions and doubts, it is extremely wrong to share those openly with a "general audience."
 You gave links to sites that questioned “Paul.” Maybe you don't realize what you are doing in this. I have seen it over and over. It starts with questioning Paul and ends a person in the lake of fire because they turn away from the whole of the Messianic message eventually. It's an elevator to the bottom. NO Revelation 2:3 is not addressing Sha'ul as you wrote--it is addressing those apostles who Messiah, Kepha, Jude, and Sha'ul spoke of who are "angels of light," the forerunners of what we'd call the New Age Movement, or Greco-Roman Christianity--pagan to its core. Ask Abba before you try to shake the faith of true believers.
 We must keep our confusion to ourselves and ask Abba about it. I only bring to light what He shows me to bring to light. Remember, Abba's Spirit teaches us all the same things. He tells His servants what is on His mind, so that we are in unity of faith.
 You wrote: "Could the Ephesian congregation have found Paul and Barnabas to be liars? Could this be a reason for Bible teachers with a hidden agenda to not want us to read part of the book of Revelation? Is Paul a liar? Is the teaching of Paul to be valued by Bible teachers above that of Messiah Himself?"
 This is (his name) questioning. I've never heard this type of questioning before. But, the questions you ask go into the minds of the innocent, the pure of heart, the child-like in faith, and you could put a wedge in their minds that would drive them away from their faith. This is a real possibility. We must not air our doubts about a person in the Scriptures, especially when Kepha spoke in his defense. In that day, there were many "apostles," as Sha'ul wrote in II Corinthians 11, who were masked as angels of light. Yude/Jude talks about them too, and Kepha. There were many messiah's in that day too, all claiming to be "the messiah." Yahushua warned of them in Matthew 24. We can doubt as individuals, but to put doubt about Messiah's chosen one - Acts 9, 24-26 etc., is only going to shake the faith of the child-like, like the one, well really more than one, who contacted me about this article and some others they said.
 When the tribulation terrors come in the near future and people need faith-filled words, they don't need to be questioning the Word or have anything heavier on their minds than passages like Isaiah 41:10, Psalm 23 and 27, and Romans 8:28-39! Sha'ul also spoke some end-time prophetic words--and it's coming to pass. He is totally in line with other prophets.
 Sha’ul wrote ¾ of the “New Testament.” It’s like Christians throwing out the OLD Testament yet keeping pet-Scriptures like Psalm 23, and Malachi 3:8-10 to get offerings. Messiah personally appeared to this man and called him “Sha’ul.”
 I am no intellectual. If I pose questions it is because I have historical facts to back them up. I do not follow man's teachings, unless Abba allows it. I go to Abba about everything. He lets me know what to believe and what not to believe. This is why He's kept me out of Christianity and the Messianic Movement. I am very careful not to rock the faith of the child-like.
 Sha'ul is our brother. His passion was Messiah. In podcasts and articles I have shown him to be totally aligned to Yahuwah and Yahushua.
 I am concerned that you are sowing seeds of doubt into the pure of heart ... it wasn't just one person who contacted me with their concern regarding your sharing your doubts about “Paul.”
 No, Sha'ul is not a false prophet. The English text is just not aligned to Hebrew understanding of 2000 years ago. It's wording is sometimes not aligned to the original wording. People are going to hell, dying without forgiveness of sin.
Isn't that the focus of His servants - not the questioning of a pure-hearted and righteous servant who was misunderstood even in his day because of heresies he was battling? All the apostles were battling the early stages of Rabbinic Judaism and early gnostic Christianity. A lot of what Sha'ul said that Messianics question is his addressing of Pharisaical Judaism.
 I'm not lover or hater--I go to the Spirit to learn Truth! Abba does not speak to our carnal mind and reasoning. He teaches in our re-born Spirit. I defend what He says to defend. I don't listen to intellectualism, theology, or the mental wrangling of ministers. I've been in the ministerial circle too long - and I know how twisted some of the popular ones are - especially in the Messianic Movement.
 Make sure that you don't raise questions that would harm the child-like, new in faith. If you have questions ask Abba. Isn't He real; isn't He reachable?
 I have had to cut off several friends who have followed this road of doubt to my utter horror. It is a quick spiral downhill. I had to cut them off because they were posting their doubts on their websites, and turning many away from the Messiah. This is very serious. I have had to warn others about these intellectual doubters who do not go to Abba but publish their doubts and have gathered a big following. I give you warning not to go down that road.
I write in the peace and love of Messiah for the good of all ...
Yedidah
July 19, 2018

Paul
July 19, 2018
comeenterthemikvah.com
Page

