SIXTY-SIX TEACHINGS AND Assumptions FOUND IN Christian EVANGELICAL CHURCHES THAT HAVE NO SCRIPTURAL FOUNDATION
This is a study guide. Some of you have been waiting for this for a long time. This is an excellent tool for explaining why we need to seek Truth for ourselves, using the whole Word, and asking the Sprit of Yahuweh to teach us. Man’s reasoning is a bag of confusion! This will be a good start for seekers of Truth, while not taking away from one’s faith in the Savior who died and rose again for us for their salvation. The basic Good News has never changed. The truth of John 3:16 abides forever. But, it must be emphasized that Yahuweh and Yahushua, Elohim of Israel, are not a part of any religion. So, once a person comes out of a religious system, they must repent of adhering to lies and deceptions, and they must be encouraged to study the Word for themselves, and seek Him with all their heart. The Spirit of Yahuweh is the only valid Teacher of absolute Truth. He has His servants to confirm Truth, but only as He wills. His true servants, trained and sent out by Him, trusted and backed by Him are taught by Him!
Matthew 15:14, Messiah, speaking of religious leaders: “Let them alone. They are blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.” We don’t want to waste our time listening to these.
The goal of knowledge must be to know the Creator for one’s self--to learn His nature, ways, and thinking, to fear Him and be obedient to Him, and love Him with all our heart. Knowing Him is the ultimate goal of one’s salvation.
To only learn about Him is not the goal – but to know Him personally is the goal, to let His Spirit rule us and teach us.

Of course the information given here must be adapted to each person’s ability to understand. The admonition of Scripture is: “Speak the truth in love”. Thus we must be led by His nature, and gently share with those who are being led by the Spirit of Yahuweh into the Truth. Unless the Spirit is dealing with a person, to intellectually try to “covert” them is not wise. For the mind can change its opinion instantly. We must only appeal to the spirit. We must walk in kindness. Truth may be hard for some to receive in large doses, especially when they have been steeped in lies and deceptions all of their life. So always be led by the Spirit in presenting Truth.
I am not even going to attempt to expose what the Roman Catholic, Greek Orthodox, Syrian Orthodox, Assyrian Orthodox, Russian Orthodox, Armenian Catholic, Eastern Catholic, Anglican, Episcopal, Lutheran, Presbyterian, and
Page 1

other “high churches” profess. These are lodged deeply into Egyptian, Greek, Roman and Persian paganism that takes it doctrines from as far back as Nimrod in Genesis 10 and 11.
The Roman Catholic Church institutionalized doctrines that continued on in all of her “daughters”, though her daughters weakened down the extremes of paganism a little. For examples: Her Protestant daughters do not submit to the pope as their authority, or worship the “Queen of Heaven”, Mary, who is called the “co-redemptress” with “Christ”. Her Protestant daughters do not go to a priest to confess sins and receive forgiveness.

Pope Leo VII, the one who dubbed Henry the VIII a defender of the church, said: “It has served us well, this myth of Christ”.
Emperor Constantine took the Greek counterfeit of the Hebrew Messiah and reinvented Him, creating a composite religion from at least four pagan religions in order to unite his fragmented empire. He never did believe in the Hebrew Messiah for his salvation. He worshiped Sol Invictius, “the unconquerable sun”--the sun god of Rome, Jupiter.
The methodology of the “service” on Sun-day morning comes from the Greek Sophists. A very informative book, by Frank Viola, entitled Paganized Christianity reveals the roots of some of our ingrained thinking.
The Roman Catholic Church demands control over all its one billion people. Even recently it mandated that none of its members should use the Name “Yahweh” in their churches or private prayers.
In third world nations, many of the very large Catholic churches have an area in their basement for worship of the pagan gods by the locals. Of course, early on, the Roman Catholic leaders would not let the “laity” read the Word of Elohim for themselves, for they said only the Church had the right to teach doctrine.
Today there is an estimated 5,000 denominations and organizations within non-Roman Catholic Christianity. There are an estimated two billion Christians on earth, one billion belonging to the Roman Catholic Church, one billion to other Christian groups. There are over 350 translations of the Bible into English alone, most transliterations of the Bible with the translator’s doctrines woven into the Scriptures.

In my very thorough and documented study on the roots of Christianity, “The Foundation of Deception”, I uncover its creation by the Hellenized Jews and Greeks of the first century and its development into what we see today.

Having been an ordained minister in the Evangelical/Charismatic church for many years, I understand how Scripture is taken out of context, twisted, allegorized, changed, added to and subtracted from, in order to end up
Page 2

giving credence to doctrines that don’t hold water when put up against the
whole Word of Yahuweh Elohim. Glib phrases are used over and over, yet in context of the whole Word they do not prove true. This is because man parrots man, and all are ignorant of pure Truth--and most are proud of it!
The Word is read through denominational glasses or through glasses tainted by a favorite teacher’s doctrines, so one can read Scripture, yet not see the truth.
I have studied the Word since the early 1950s, but exclusively with the Spirit of Yahuweh for eight years in the wilderness of southern Jordan, so that He could teach me what He wanted me to know – pure Truth. He took out of me all the churchianity, lies and deceptions, and replaced it all with, not only knowledge of the Word, but with personal revelation of Himself.

So what I write and teach in not out of my head. It comes from deep in my spirit. I only give you what He gives me. I live what He gives me, and so have learned wisdom and understanding. My only boast is validated by Jeremiah 9:23-24.
Around 2003 as I was living in Aqaba, Jordan, Abba had asked me to write down things that the church teaches that are not found in the Scriptures. I listed 30 things. September 9, 2011 was a Friday. That evening as Shabbat was beginning, Abba instructed me to make a list of basic teachings of the Protestant church, primarily the Evangelical-Charismatic church, which are not Scriptural. I began writing in my notebook quickly as things came to into the mind of my spirit, and I ended up with nearly 50. I have added more since then. I know of a certainty there are more. If I remember more, I’ll list them later on, or put them in an Appendix. I’m sure you can think of more.
Not only are these teachings NOT backed by the whole of Scripture in context, most of them defy the basic nature, ways, and thinking of the Elohim of Abraham, Yitzak (Isaac), and Ya’cob (Jacob).
The western mind has no understanding of the mind of the ancient Hebrews, or the basic thinking of those of the east, in general. To read the Word or hear it, from a western mind-set most always changes the meaning of the text to fit western culture, and removes understanding of its real meaning.

Western cultural thinking is philosophical, conceptual, illusionary, fantasy-oriented, and geared to the satiation of the flesh and the exaltation of reason of the mind. Eastern culture is realistic—viewing life absolutely bluntly as it is. Therefore, the western church has re-created the Word to its own image, so that it fits into western Greek/Roman culture. The harsh demands of the Word from an eastern prospective is too hard for westerners
to deal with, so they water it down and make it shallow and cheap so that commitment is not part of the deal. So, the very foundation of “Churchianity” in the west cuts against the reality of the Word.

Page 3

The Elohim of Israel calls for absolute set-apartness, and has stringent boundaries for living in His Kingdom. Messiah made it very hard to follow Him, but the church makes Him a jolly fellow who is easy to follow.
The organized church system actually stands against Truth as taught from Yahuweh’s mind and nature, and from the prospective of a Hebraic culture centered in one nation with one people group--the sons of Abraham, Yitzak, and Ya’cob. To take the Word out of its setting in only the land of Israel, and away from its ancient people, descendants of Yitzak and Ya’cob, is to make a totally new religion – and that is what Christianity did. Yahuweh made one covenant with one people group – that’s all. Messiah was sent only “to the lost sheep of the House of Israel” (“Israel” being Ya’cob--Genesis 32:28)
It is impossible to know Yahuweh and Yahushua personally through religion of any type, for religion is under man’s control. Those who walk with Yahuweh and Yahushua are not under man’s control, but under His control. He is their Teacher, so they flow well with others who know Them.

A simple reading of the Word in context from Genesis to Revelation will expose these teachings as lies, or twisted truth, which is deception.
In the study “The Foundation of Deception”, I expose the whole root of the religion of Christianity, which has nothing to do with the true Messiah of Israel, the truth about why He came to die, and for whom, and the message that the Apostles taught.
Christianity began as a Greco/Roman Gnostic religion, which fought against the teachings of the Apostles. They twisting the words of Rav Sha’ul, (whom
they called “Paul”) so that damage was done to the truth. (II Peter 3:15-17) Therefore “Paul” is blamed for rejecting Torah, and making up the Christian religion. NOT SO! He was very Torah-guarding.
Here is the list I made in late 2011. First I list what the church says, in general, then proceed with Scriptural explanations. Articles referenced can be found on laydownlife.net under “Articles” or “Updates”, and on comeenterthemikvah.com:
 1) The Torah (teachings and instructions of the Kingdom of heaven for

 our good life on earth--the marriage covenant between Elohim and

 His people)--was done away with by “Christ”. “The Torah was nailed

 to the cross”. The Torah is “the law of the Jews”. “Gentile” Christians

 should not obey the Torah--it is Judaism. It is a law of bondage--and

 Jesus has set us free from the “works of the law”. WRONG!
 The Torah never ceased, nor will it ever cease. [Refer to: “Forever

 Settled in Heaven”] Colossians 2:13-15: This speaks of Messiah

 Yahushua paying the penalty we deserve--death--for our breaking of

Page 4

 His Father’s Torah, so that we might be free from slavery to the

 devil’s Kingdom, and lovingly guard the instructions of His Father as
 citizens of the Kingdom of Light. (II Corinthians 5:17-21; I John 3:8)

 I John 3:4 tells us: “…sin is the transgression of the Torah”.
 2) All non-Jews are “gentiles” and therefore outside of the covenant of
 Yahuweh, Elohim (God) of Israel. Jews go so far as to say that
 “gentiles” cannot keep the Torah, but only the “Noahide Laws”.

 WRONG! This is a fabricated lie of man-created Judaism, to keep

 non-Jews from the Covenant of Yahuweh. It is the “elder brother”
 syndrome of Luke 15:11-32. [Refer to: “Are You a Gentile?”;

 “Who are the Ten?”, and “Beware of the Noahide Laws”]
 3) The church replaced Israel so God has nothing to do with the Jews
 or Israel anymore. TERRIBLY WRONG!
 Refer to: “Replacement Theology/January 23, 2005”. Yahuweh says
 expressly that He will not cut off Judah, nor any of the other tribes of
 Ya’cob, but that the passion of His heart is to restore a remnant of all
 the tribes of Ya’cob back to Himself, and to the Land. [Refer to: “The

 Aliyah Scriptures]
 4) God made a new covenant with gentiles as opposed to an old one.
 The church is a “gentile church”. Messiah came to die for the world.

 He made a covenant with gentiles that supersedes His covenant
 with the Jews. Jesus is marrying a gentile Bride. WRONG!
 He never made a covenant with gentiles. Matthew 15:24; 10:5-6:
 He was only sent “to the lost sheep of the House of Israel” – to
 restore the 10 northern tribes to the Torah and His Father. Refer to:
 “Are You a Gentile?” and “Who Are the Ten”. He only made
 covenant with the House of Israel and the House of Judah—the
 tribes of Ya’cob. “Gentile” means: “heathen, barbarian, pagan,
 foreigner, stranger, and alien” from the Covenant of Yahuweh.
 (Ephesians 2:8-19 for example; Jeremiah 31:31, etc.)

 He cannot marry a “gentile” Bride, for the Bible teaches
 that He will destroy all gentiles! No one in Messiah is a gentile!
 5) The “Old Testament” is obsolete. It is only history. Jesus fulfilled it.
 WRONG!
 There is no “Old” vs. “New” Testament. Messiah came to “renew”

 the Covenant with Yahuweh in His own blood, to restore the

 House of Israel back to the Torah. He had to divorce, break the

 engagement, with the 10 northern tribes for their idolatry and
 scatter them into all nations AMONG the gentiles. His heart’s passion
 is to restore a small repentant remnant of them back to Himself

 from AMONG the gentiles, through His death and resurrection, to His
Page 5

 Father’s Torah. [Refer to: “How Could I Give You Up

 Ephraim?”/a study on the book of Hosea to the ten tribes--2011)

 6) “Paul” taught against the Torah of the Old Testament. He was the
 “Apostle to the Gentiles”. Paul started Christianity.
 WRONG! Rav Sha’ul did not teach against the Torah, as the Word

 plainly teaches, i.e. II Peter 3:15-16; Acts 21:18-24.
 7) The “Trinity”: God is one, yet manifests in three Persons. Christianity
 is a monotheistic religion. WRONG!
 The trinity is a pagan doctrine from the time of Nimrod. Refer to:
 “Exposing the Lies of Monotheism”. The “Spirit” is Yahuweh Himself.
 This is clear throughout Scripture, i.e. II Corinthians 3:17-18.
 8) There is a pre-seven year tribulation rapture of the “church”, in
 which the church gets taken out before a 7-year tribulation.
 Everyone else is left to suffer for not being a Christian beforehand.
 DANGEROUSLY WRONG! [Refer to: “Who Will be Left Behind?”—

 January 2006] There is not one Scripture in the entire Bible that says

 there is a 7-year tribulation to start with, let alone a “rapture” apart

 from the resurrection of the righteous – the “FIRST resurrection”.
 Read Revelation 20 for example – two resurrections only!
 9) The great “apostasy” mentioned in II Thessalonians 2 is talking
 about the departure of the saints in the rapture. NO! Where is
 “rapture” mentioned anywhere separately from the resurrection of
 the just at the coming of Messiah? It isn’t! The great “apostasy” is a
 departure of “so-called believers” from Messiah. We are seeing that
 now, especially among Messianic believers.
 10) The “Holy Spirit” is taken out at the “rapture”. He is the one who
 restrains the evil one. When He leaves, the anti-Christ can come.
 WRONG! If the Spirit of Yahuweh were ever removed from His
 Creation, it would cease to exist. And, no one can be born again
 without His intervention. The early believers understood Daniel 12:1.

 “HE” is Michael, the arch-angel. He is the defender of Israel—the
 sons of Ya’cob. When He “stands” aside, aloof, to one side, out of
 the way, in his protection of ISRAEL, then the hoards of the anti-
 messiah can go ahead to do their evil.
 It is the nature of Yahuweh is to take His people THROUGH
 tribulation, to purge, refine, mature, and test His people. (an
 example: Deuteronomy 8:1-6) This is His nature. He has to purge
 the evil to protect His people. The “tribulation”, of 3½ years only, is
 His love for His children. It is to free His children from the tares and
 the chaff, so that He can gather His “wheat” into His barns, free of
 wickedness and sin. Matthew 13 is very clear. The wicked are
 gathered FIRST and burned. THEN the wheat is gathered into His
 barns!

Page 6

 11) All Christians are the Bride of Christ. The Jews are the Bride of the
 “God of the Old Testament.” WRONG!
 This is merely man trying to figure out what he cannot figure out in
 his head. The Bride of Messiah is taken from a remnant of the whole
 House of Ya’cob--Revelation 7. Her characteristics are listed

 throughout the Scriptures. She is blameless before Him. (i.e.

 Revelation 1:1-5) She is “virgin” in her purity and set-apartness to

 Him. She guards the Father’s Torah and has the witness of Messiah

 as her Savior. (Revelation 12:17) She is taken from one of the
 twelve tribes of Ya’cob (Revelation 7:1-8). She is especially marked
 by Yahuweh for protection. Yahuweh is the Father of the Bridegroom.
 12) Christians will spend their eternal life in heaven forever. WRONG!
 There is not one verse in the Bible that says this. True born again
 believers, who die before Messiah returns, spend their time in
 heaven, until He comes to earth with “all His saints” – Zechariah

 14:5; Jude 1:14. There are hundreds of Scriptures that say that our
 eternal life is on earth--first for 1,000 years under the reign of
 Messiah, and second eternally under the reign of Yahuweh
 (Revelation 20 for example)

 How much clearer can you get: Proverbs 2:21-22: “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”. The wicked are removed for burning--the righteous stay.
 (Matthew 13:30, 37-42) Notice the word “first” in verse 30.
 13) The Bible teaches God’s “unconditional” love for His children. The

 teaching comes from the use of the Greek word and concept of
 “agape”. NO!
 The Greek concept of “unconditional love” is not found in the
 Bible. Yes “Elohim is love”. But, He is also pure Light. His nature of

 absolute Light cannot allow any darkness near Him, no matter how

 much He wants to love His children. There are conditions for Him to

 be able to love His children. (II Corinthians 6:14-7:1 for example)

 Every promise has a condition. “Love” in Scripture infers submission
 and obedience. “If you love Me, keep my Commandments”.

 Refer to the wording in John 14:15, 21, 23-24 for an example;

 Deuteronomy 28:1 also.
 14) Christmas is Jesus’ birthday. NO! “Child mass” is the birthday of all
 the pagan sun gods. Children were sacrificed to their gods and
 put under a pine tree, out of fear of the darkness coming on
 the earth in the winter. (Jeremiah 10:1-10) Notice this is addressed
 to the House of Israel – the 10 northern Tribes of Ya’cob who had
Page 7

 forsaken Yahuweh’s Torah. Christmas was made a mandatory
 celebration on December 25th, because Emperor Constantine,
 Pontifex Maximus of the Roman Catholic Church, and a sun god
 worshipper, said so. [Refer to: “Joyful Abominations”]

 15) “Jesus” died on “Good Friday”. NO! Yahushua, Redeemer,
 Savior and Messiah of Israel died on a Wednesday afternoon, and

 was placed in the tomb before sunset beginning the High Shabbat of

 Passover. He was in the tomb for 3 days and 3 nights – 72 hours.

 Constantine made the celebration of His death coincide with the
 worship of the Philistine god Dagon—on Friday. This is why Roman
 Catholics eat fish on Friday – in honor of Dagon. (I Samuel 5:2-5).
 This is why the pope wears a fish-hat--not in honor of Peter, but of
 Dagon.
 16) Easter is the day of resurrection. NO, NO, NO!!!
 “Easter”, for starters, was a fertility goddess of the ancient
 world. Yahushua said that He would be in the grave 3 days and 3
 nights – that’s 72 hours. He went into the grave on Wednesday just
 before sunset, and came out of the grave Saturday evening, just
 before sunset on the “first day of the week”. Just before dawn the

 women took the embalming spices to the gravesite, but He had risen

 about 10-12 hours earlier. Yahuweh’s days begin at sunset!
 It was Constantine that made the celebration of Easter mandatory.

 The spring equinox was the time when the sun gods came back to

 life—arose from their “grave” each year, and the Queen of Heaven

 came to earth in an egg. It also includes the sacrifice of babies.

 [Refer to: “Passover or Easter – Which One Honors the
 Savior?”/March 2005]
 17) The Church began on Pentecost after Jesus’ ascension. NO!
 The word “church” comes from Circe, the daughter of Helios the
 sun god, who turned men into pigs. Messiah established His
 assembly with loyal disciples – His taught ones, who forsook all to
 follow Him. All of His followers guarded the Torah of His Father.
 There has been an assembly of Yahuweh since Moses delivered the
 twelve tribes from bondage in Egypt. The twelve tribes in total
 represent His assembly.
 (Luke 14:25-33; Matthew 10:34-39; Mark 8:34-38) His people are
 not a social club who believe the same thing, and gather together.

 18) Jesus was 33 years old when He died and rose again. His ministry
 was 3½ years long. WRONG!
 His ministry was one year long--from Passover to Passover. The
 Catholic Church added two extra Passovers in the book of John
Page 8

 to make it 3 ½ years. It was part of their conspiracy to create
 a seven-year period, as in Daniel 9:24-27, so they could say that the
 millennium of God’s reign had come to earth, headed by the pope of

 the Roman Catholic Church. Actually, Messiah died at 31, in 28 CE

 For a complete presentation on this, refer to Michael Rood’s “Jonah

 Code Live” DVD.

 19) Salvation is only by faith--no works of any kind are involved.
 Twisted truth! This depends on the definition of “faith”—

 Greco/Roman faith, or Hebrew faith. Hebrew faith is clearly taught in
 Ya’cob 2:14-16. “Faith without works is dead”. Faith is obedience,
 even to death (Hebrews 11). We are born again by faith in Messiah’s
 death and resurrection, following repentance and turning from the
 kingdom of darkness.
 Faith is commitment to being a servant, a disciple, and to the

 Covenant of Yahuweh with His people. It is by the guarding of the
 Torah—the teachings and instruction for right standing as a citizen in
 the Kingdom of heaven--that we are set-apart to Yahuweh in
 Covenant. Refer to: “Rewards According to Works”. “The end of our
 faith is the salvation of our souls”. Our obedience/works are what
 maintain our salvation to the end.
 Salvation is NOT granted simply because someone prays a prayer to
 “receive Jesus”. Salvation is granted only AFTER REPENTANCE of one
 who gives their life to the Savior without reserve. It is not about
 “receiving” – it is about commitment. Then the receiving comes as
 we grow in favor with Him. He has to know us personally, and that
 requires time, testing, and discipline under His tutelage. We become
 “servants” of a Master, and disciples (taught ones) by the Spirit of
 Yahuweh. Refer to: “The True New Birth”
 20) Jesus comes “into our heart” at the new birth. NO! Jesus cannot
 come into your heart. He is took a body. He will forever be in human
 form. He sits in heaven awaiting His time of coming. The Spirit of
 Yahuweh can come into your spirit, IF you ask Him. (Refer to: “The
 Spirit of Yahuweh and You”) The Spirit IS Yahuweh. There are two: a
 Father and a Son. There is no “Holy Spirit” separate from Yahuweh.
 (II Corinthians 3:17-18 for example).
 21) Sun-day is the day to worship Jesus; He arose on Sunday. NO!
 He arose late Saturday night at sunset, going into the “first day of

 the week” – Sunday. It was Constantine who made Sunday worship
 mandatory, because he was a worshipper of the sun god Sol Invictus
 Mithra. The “lord’s day” is “Ba’al’s day”. “Ba’al is “lord” in Hebrew.
 Ba’al was the Canaanite sun god. Ba’al in Hebrew is “lord”. Nearly
Page 9

 7,000 times in the Scriptures, “Lord” is a substitute for the Name of
 Elohim -- Yahuweh. Yahuweh says to honor Him on the 7th day:
 Saturday/Shabbat/Sabbath. Hundreds of Scriptures say so.
 The church used the sun god day of worship to unite their members.
 They hated anything “Hebrew” or of Yahuweh and His Torah! Greece
 and Rome outlawed obedience to His Torah, on penalty of death.
 [Refer to: “The Sign of Identification” and “Shabbat is Eternal”]

 22) The 144,000 are virgin male Jewish evangelists who go forth to
 preach the Christian Gospel after the rapture of the church.
 WRONG! Look at the list in Revelation 7. These are representatives
 of all the tribes of Ya’cob. They are virgin because they are not
 defiled by whoredom--they have no other gods in the face of
 Yahuweh. (Revelation 14:1-5; Revelation 17--the Roman Catholic
 Church)

 They do not preach the Christian Gospel. They are servants of
 Yahuweh exclusively and guard His Torah (Revelation 12:17 for

 example) This Bridal remnant who is marked so she cannot die in
 the tribulation, but be His vessels of power.
 23) Jesus can return anytime He wants to, because “no one knows the
 day or the hour”. Only His Father knows. Jesus doesn’t even know
 when He is coming. WRONG!
 A “ho hum” attitude is not in the nature of Yahuweh or Messiah
 Yahushua. Messiah returns on Yom Teruah--#five of the
 seven festivals--the Feast of Trumpets. This feast begins at sunset,

 at the sighting of the new moon from Jerusalem, marking the
 Hebrew month of Tishre. The reason no man knows the DAY and
 HOUR is because the new moon can only be sighted by two or more
 witnesses on the first night or the second night after the dark of the
 moon.
 This helps us understand the two witnesses of Revelation 11, who
 Ascend to the High Priest Yahushua just before He returns amidst the
 blowing of shofars, announcing the new month of Tishre. When the
 moon is sighted, the month of Tishre begins. (Matthew 24:29-31)
 Yahuweh’s days begin at sunset!!! (Genesis 1:5, 8, 13, etc)

 24) The Jewish Temple has to be rebuilt before Jesus comes. WRONG!
 It is not “the Jewish Temple” anyway. It is the Temple of Yahuweh
 for the Presence of Yahuweh and Yahushua to dwell with all of His
 people—all the tribes of Ya’cob. Zechariah 6:12-15 says that Messiah
 will build the Temple.

 25) The anti-Christ signs a seven-year peace treaty with Israel that he
 breaks at the mid-way point of the last seven years. NO!
Page 10

 This is man playing with the text of Daniel 9:24-27 having no
 idea what Daniel saying or of Hebrew sentence structure. Refer to:
 “And He Shall Confirm the Covenant with Many for One
 Week”/January 2008 and “The Three Levels of Daniel 9:24-27”.
 26) We will throw our crown at Jesus’ feet.
 NO! That is nowhere in Scripture, only in the minds of sentimental
 Christians. The 24 elders throw their crowns at Yahushua’s feet
 27) Christians can’t have demons in them. WRONG!
 I have ministered in many third world nations, as well as in first
 world and second world nations, and in a lot of third world nations. I

 was in and out of Africa for seven years. Fine born-again believers,

 who had been saved out of witchcraft, came to me for deliverance
 from demons who plagued their minds, emotions, bodies, and
 externally manifested. They were set free by the power of Messiah.
 When one is born again by faith, the Spirit does 40 things to bring

 about a totally new nature (II Corinthians 5:17-21). The spirit is born

 again and perfected. The “spirit” of man is located is in the loins area
 behind your belly button. The soul (mind, emotions, reasoning,

 intellect, will) must be saved by disciplined set-apartness and

 obedience to the Spirit of Yahuweh, else it continues to war against

 the born again spirit.
 28) Many Evangelical denominations deny the baptism into the Spirit by

 Messiah--Luke 3:16--saying this is not for today. VERY WRONG!

 The non-Pentecostal or non-Charismatic churches in general do not
 teach being filled with the Spirit, being empowered by the Spirit,

 being taught by the Spirit, being led by the Spirit--not like the
 Scriptures teach it. This is because these powerful truths have been

 become the main teachings of Pentecostal and Charismatic

 Movements, as if exclusive to them. Yet, being filled with the

 Spirit is part of the daily lifestyle of a disciple of Messiah. It is not

 for some “wow” feel-good experience, “power-trip”, or “ego-trip”,

 but for the humble to be able to lead others to His salvation and His

 goodness. Read the book: The Acts of the Apostles, found after the

 book of John in your Bible. Luke 10:19, Acts 2; Acts 4:29-31: These

 were Torah-guarders!
 Yahuweh does not perform to fascinate the intellect or emotions.

 Lucifer does that. This is not for “experience” – this is to empower us

 to lay down our life to suffer for His sake and to be a bond servant of

 the Master Yahushua. The Spirit IS Yahuweh! He is not a “third
 Person” of a pagan trinity.

 Many deny the acts of the Spirit. Many pervert the acts of the

Page 11

 Spirit, calling demonic manifestations the “Holy Spirit”, such as

 losing self control of one’s body, mind, and emotions, and

 their self-respect and decency, falling under the Hindu “Kundalini”

 spirit, the spirit of the tares (darnel), such as drunken type

 behavior, unbridled laughter, jerking, twitching, going into

 trances, barking like dogs, roaring like lions, behaving like people

 totally stone drunk or on drugs … such behavior is that of demons,

 not the mighty Spirit of Yahwueh, Elohim of Israel!

 Refer to the articles on comeenterthemikvah.com under The

 Mikvah of the Spirit.

 29) “Speaking in “tongues” is “of the devil”. WRONG!!! Refer to: “The
 Manifestations of the Set-Apart Spirit” and “The Ruach and Shavu’ot”
 for starters. You can find these on comeenterthemikvah.com under
 “The Mikvah of the Spirit”.

 We desperately need the anointing power of His Presence more now
 than ever before. The Spirit fills our spirit and empowers us with His
 abilities to reach out to others with His saving goodness. We can
 have the gifts of healings, miracles, deliverance from demons,
 prophecy, the discernment of spirits, His word of knowledge and His
 word of wisdom to break through confusion and give direction, and
 we can have the tongues of angels – a powerful weapon of warfare
 against which the enemy has no recourse. The “interpretation of
 tongues” equals prophecy, for there are tongues in private prayer,
 intercession, and spiritual warfare, and tongues in the assembly
 which need interpreting. There are tongues of human languages
 given to His people for His purposes also. These NEVER passed away,
 any more than His Torah passed away! Elijah raised the dead by the
 power of the Spirit. Elisha healed by the power of the Spirit. Messiah
 performed miracles because He was “anointed” by the Spirit (Acts
 10:38). Religion puts “God” is a box of man’s reasoning. On the

 other hand, some Pentecostal churches say that unless you speak in

 tongues you are not “saved”. This is not found in Scripture.
 Yes, there are those filled with demons who speak in “tongues”—the

 “tongues” that the fallen angels speak now. But, this is further proof

 that what Yahuweh offers us is genuine, for the devil can only

 pervert, twist, and counterfeit, to deceive. He fears the power of the

 languages of heaven! I’ve heard the “tongues” of demons, and they

 sound evil. The languages of heaven are beautiful.

 30) Our names are written in the Book of Life when we pray a prayer to

 receive Jesus as our Savior. And, all babies and little children
 automatically go to heaven upon death, for “God is love”. WRONG!
Page 12

 The Book of Life was written before the foundation of the world. He
 knew who would receive Him and who would not. He wrote names in
 His Book, according to His foreknowledge, before the foundation of
 the world. (Jeremiah 1:5; Psalm 139:1-18; Ephesians 1:3-5; I Peter

 1:2 for examples]
 31) The “tithe” goes to the “church”. Jesus started the “church”, so in

 giving to the church, we give to Him. WRONG!
 The “church system” of “tithing” is not Scriptural. Malachi 3:8-10 is
 used by the church to get money for the pastor’s salary, the salaries

 of church employees and ministers, like the Minister of Music, for the

 upkeep of the church building, for social and building programs, and

 perhaps for a missionary fund that donates to the denomination’s

 missionaries. Most ban the OLD Testament as obsolete, then use it to
 get money.
 The “tithe” was a Temple tax. There is no more Temple. I’ve seen

 some of the ancient storehouses in Jerusalem. They were stone

 rooms near the Temple to store wine, oil, and grains, for the priests,
 Levites, and singers. This “tithe” was received every three years.
 (Deuteronomy 26 for example)
 Today, we give as He leads us. We obey Him, who is our Master.
 True disciples have forsaken all to follow the Master, so all they have
 is His to use for His purposes as He wills. We can give to the poor,
 the widow, and the orphan, to the needy, and to those who are
 serving Him with a pure heart, as He leads us. We are not obligated
 to give to greedy ministers, for Greco/Roman church projects. [Refer
 to: “Message on Tithing”]
 32) The Name of “God” is Jehovah. The Name of the Son is “Jesus”.

 WRONG!
 First of all, the letter “J” in the English alphabet is only 500 years
 old. It was inserted into the English language at the time of the
 printing of the first Bibles. Pagan names and titles, and name

 distortions, are all that is known among Christians. Many

 substitute names and titles were put on Him to hide His real Names

 and titles, to separate the Father from the Son, to keep people from

 calling upon Him, thus annulling the third commandment – which is

 “You shall not bring the Name of Yahuweh your Elohim to

 nothingness”. By re-naming Him, substituting pagan titles for Him,

 and even the names of pagan sun gods for Him, as “lord” (Ba’al),
 and “Adonai”—the Greek god Adonis--they have broken the third

 commandment, and thus cannot know Him as He is.

 33) If you do not have a “calling” from God to “full time service” you
 are free to live life as you please--but be sure to attend church
Page 13

 and bring your tithe. WRONG!
 Everyone who is born of the Spirit, and filled with the Spirit, is given
 gifts to use in His service, and mandated to the Acts 1:8 pattern, as
 a bond servant of the Master, to reach out with the Good News of
 salvation and teaching of the Word, and His Torah--first in one’s
 home town, then in the region, then the country, then to the world.
 I have followed this pattern since about 1958, and since 1992 have
 gone to many countries of the world, some many times each. No
 one is mandated to stay home and live life like the world’s

 people, for self-ambitions and agendas. We are mandated to “die to

 self” so that we might live unto Him.

 In receiving salvation, we forsake all to follow Him, or we are NOT
 His disciples (i.e. Luke 14:25-33). We must be set-apart from the

 world system as much as possible, and discipline ourselves in the
 Word to be used by Him for the salvation and edification of others—

 “Freely you have received, freely give”. We are bond slaves of a
 Master and not “our own”. We have been “bought with a price” (I
 Corinthians 6:19-20; 7:23) We are each mandated to use the gifts of
 the Spirit to help others.

 34) God wants you to be rich. Poverty is a blight on the reputation of
 of God’s “King’s kids”--we deserve the best. Thus we must go the
 world’s way to get what we want. Being in debt is all right. God
 will pay our bills. We must dress like the world, and look like the

 world in every way, so that our God looks good to the sinner, and
 they will want to be like us. Pride-filled WRONG!!!
 When Joshua entered the Land, he found that there was

 a Canaanite god called Ba’al Gawd – “Ba’al” meaning “Lord” and

 “Gawd” or “God” meaning “fortune”. They worshipped the lord god of

 fortune. So do those who substitute Yahuweh for the gods of the

 “name it and claim it” movement.

 This attitude is Greco/Roman fantasyland--not of the nature of
 Yahuweh. The Word throughout shows that following the Elohim of
 the Scriptures makes one an ENEMY of the world, and they will hate
 us. Ya’cob 4:4 – If anyone is a friend of the world, they are an
 enemy of Yahuweh and Yahushua. The truly born again know that
 following the Master entails suffering, persecution, hardship, and
 training and testing and discipline – all of which the flesh hates. The
 Word goes on and on about those who live in the “flesh” and for the
 “flesh” – they will die without Elohim. Only those that live in and by
 the Spirit will have eternal life. In Matthew 10, we read that Messiah

Page 14

 mandates us, as His disciples, to be “as our Master”. Did Yahushua

 suffer? Tens of millions of born again ones suffer today for their

 faith. But, westerners want to escape suffering, which purifies us!

 The “prosperity message” is of Satan!
 It says that wealth is the blessing of God and poverty is a curse.

 Yet, the Word says: “Blessed are the poor, rich in faith”. It also

 pronounces a curse on the selfish rich.
 35) Jesus wants us to change society by working through Christian
 organizations and politics. Totally against Yahuweh’s nature!
 This falls under “Dominion Theology” – that we are going to take

 the world for the church and run the Devil off the planet. This is

 totally outside the nature, ways and thinking of the Elohim of Israel.

 Man is helpless unless empowered by Yahuweh. He told His disciples

 to spread the Good News of His salvation, and of restoration to His

 Father’s Torah. But, the opinions of man’s reasoning have gone mad

 – and people are following the most demonic of ideas without ever

 consulting the Creator.
 36) It is the church’s job to teach us and our children about our faith.
 Pastors know more than the “laity”. WRONG!
 This is pagan thinking. It is the responsibility of the fathers to open
 the Word and teach the children. (Deuteronomy 6:6-9)
 First of all teach the Torah--right relationship with the Creator,
 Exposing what sin is. Teach the Red Sea crossing and the giving of

 the Ten Commandments. Teach the necessity of a blood sacrifice for

 transgression against His Torah. Then teach how Messiah came to
 cleanse us of sin and restore us to the Covenant of our Creator. It is
 because the “laity” is lazy that they depend on others to teach their
 own children. Then they wonder why their children are so ignorant of

 Scripture, and why they do not know Elohim personally.
 Submitting one’s mind and will to a man is first of all idiotic, but this

 Is the cultural “herd mentality” thinking causes man to submit to

 man, and forsake personal relationship with Yahuweh and Yahushua.

 It has kept man in ignorance of His Truth, for it forsakes His

 teaching for man’s. Messiah said He hated the ways of the

 Nicolaitians – the clergy being exalted above the “laity”. (Revelation

 2:2:6, 15)

 37) We will all have a mansion in heaven. No!
 Sorry, but this thinking is just another carnal “flesh” concept. We will
 live on a new earth forever. We will be rewarded on this earth as we
 have served the Master in this life. Just because we prayed a prayer
 to go to heaven does not guarantee the “end of our faith”. It is how
 we build on our faith that determines our eternal position and our
Page 15

 rewards. [Refer to: “Rewards According to Works”]
 38) God overlooks our “mistakes”, our “messing up”--our weaknesses.
 “He knows our heart”, and “God is love”. We are not “sinners”, we
 are not bad – just good people who foul up at times. WRONG!
 Tell that to Yahuweh at His judgment seat! Yes, He knows our heart

 all right—as per Jeremiah 17:9-10. We must take personal
 responsibility for repenting and getting rid of sin totally. (I John
 chapters 1 and 3)

 39) We must not offend anyone. We must “love the sinner but hate

 the sin”; tolerance is love. We must not be unloving, critical or

 judgmental. We must not say anything that would be construed as
 being hurtful. Old Christian words like “sin” should be avoided. We

 don’t want to discourage anyone seeking God. VERY WRONG!
 Light cannot tolerate darkness. Look at a lighted light bulb and
 command it to condone darkness. Yahuweh is all Light. He

 cannot, by His very nature, allow darkness near Him. You cannot

 separate the sinner from the sin, for what a person does is what

 comes out of his heart – it is him. Even sins of ignorance must be

 repented of (Leviticus 4). Messiah offended all types of people in
 telling the Truth. Truth offends the crooked. Light offends the
 darkness. Tolerance is running from responsibility to uphold Truth.
 Tolerance thinking is the basis of unity in the new world order that is
 now on the earth.

 40) Ministers must have the “covering” of an organization or church, else
 they are “lone wolves” and have no “accountability”. WRONG!
 This thinking applies mainly to ministers, but there are

 congregations that make rules to be sure their members are
 “accountable” to them, even going so far as to direct their lives,

 as to marriage, job decisions, having babies, etc. It used to be

 called “the shepherding movement”.

 First of all, if we are accountable to Yahuweh and Yahushua, then
 we will be accountable to His faithful and trusted servants. I have

 been ordained as a minister, but I am under the authority of the
 leadership of those leaders where I go to teach or preach, as long as
 they are under the authority of my Master. I have also been sent out

 by several congregations and leaders to do His work. But, since

 Yahuweh directs my work for Him, He will not allow me to submit to
 what is not of Him! Thus I stay clear of the control of man, yet submit

 totally to the control of Yahuweh and those He leads me to work with.
 41) “Once saved, always saved”: No one can lose their salvation

 after they’ve asked “Jesus to come into their heart.”
 PITIIFULLY WRONG!
Page 16

 This illusion comes from the last phrase of John 10:28: “…no one

 shall snatch them out of My hand”, to refute the whole rest of the

 Bible. Our salvation is dependent on our obedience to Yahuweh

 and Yahushua. Even “faith” means walking in obedience to what

 we have learned from Him. I Peter 1:9: “Receiving the end of your

 faith, even the salvation of your souls”. (KJV)

 42) We serve God by serving the church or a mission organization

 to serve the pastor, sing in the choir, serve the men’s or women’s
 ministry, serve in administration, teach a Sunday School

 Class, do maintenance work for the church, serve on a mission field

 under a church or a missionary organization, etc. etc.
 MIXED REASONING!

 Your ministering in a church or evangelical organization might be

 used by Yahuweh to bless people, or even bring one to salvation, or

 help with the taking Bibles into restricted countries. But, dependency

 on organizations for your work for Yahuweh is not what the

 Scriptures teach. Many denominational missionaries get good salaries

 while “in the field”. You may learn much and be trained in ministry

 through organizations, but this was never His plan for discipleship.

 Serving under man is not the same as serving under the Master

 Yahushua. Elohim is not a part of any system of man. Missionaries of
 the 1800s, early 1900s, like Hudson Taylor and William Carey were

 true Apostles. They rejected being under a mission board’s authority.
 I learned much smuggling Bibles into China with Open Doors! But,

 if He is not allowed to be Master of all, then He is not Master at all.

 He will not compete with the will of man. You either obey Him

 exclusively or He is not Elohim (God). If we are not led by His Spirit,

 He says we are not one of His children. The church leads a lot of

 people to submit to their will. Unless we are free to serve only One

 Master, we are bond slaves of man.
 43) Some churches believe that hell is not eternal--that a loving God
 would not send anyone to eternal torment. WRONG!
 Someone asked me about that two years ago, and I listed many
 Scriptures that say that those in hell will be thrown into the lake of
 fire, and it will burn for eternity. There is eternal life and there is
 eternal death. Yahuweh is Light. He gives life. Everything
 contrary to Him is eternal death. A human has an eternal spirit,
 which cannot be destroyed by His own decree.
 44) The “fear of God” means to be “in awe of Him”. He wouldn’t want

 anyone to actually be afraid of Him. Of course not – He’s a

 lollypop-sucking sweetheart. WRONG!
Page 17
 The word Hebrew word for “fear”, in context of Yahuweh, means
 “dread, paralyzing terror, to be terrified”.

 Messiah said: “Do not fear those who can kill the body, but fear

 Him who can cast both body and soul into hell”. Christianity has

 put Greek clothes on “God”, and taken Him out of His ancient

 Hebrew context, so they can mold him to any thinking of western

 culture. This is why few in the west can really know Him.
 45) In Luke 14:25, the word “hate” means “to love less”. NO!
 The word “hate” in this context means not to submit to the
 control of another. If anyone submits to the control of anyone but
 Yahuweh and Yahushua they cannot be the disciples (taught ones)
 of the Master Yahushua.
 46) “Grace”, like “mercy”, means “unmerited favor”. NO!
 These words are used as a cheap form of letting people get by

 with sin. “Grace” is the name of a pagan goddess.
 If you simply read the Word, you will see that “mercy” and
 “grace” are contingent on our obedience to what Yahuweh has
 said. He has mercy and favor and loving kindness on those that
 He knows—who fear Him and guard His Covenant. All promises
 are based on obedience to the requirement. Refer to Psalm

 103:11-19; Deuteronomy 28:1, and John 14:15, 21, 23-24. He
 has mercy on the ignorant. He has mercy on those whom He has
 foreknown and appointed to salvation – knowing the end from
 the beginning. The Book of Life was written before the foundation

 of the world according to His foreknowledge. (I Peter 1:2;

 Ephesians 1:3-5; Revelation 13:8) Mercy is His own brand of love
 for those He has known from the foundation of the world by His

 foreknowledge. NO! He does not smear honey on dung. He is
 gracious to the pure of heart.

 47) Jesus died on a cross (a “crux”). NO!
 The “cross” is actually an ancient fertility symbol of the pagans.
 He was nailed to a “tree”, a stake, a pole, thus fulfilling
 Deuteronomy 21:22-23. The word “cross/crux” was inserted into

 the text by Jerome in translating the Bible into Latin. The Greek

 word is “staurios” meaning a tree, pole, or stake.

 Jerome also inserted the word for Roman judicial law, making the

 mockery “the law of the Jews”, which was used to eliminate the

 Torah from Christianity.
 48) Baptism, by sprinkling with water, or by holding a person and

 dipping them backwards under the water, saves us, or sanctifies
 us, or makes one a member of the church.
 WRONG on all three counts!

Page 18

 Baptism, meaning “immersion in running water—a “mikvah”, after

 repentance and proclamation of faith in Messiah in front of
 witnesses, one stands by himself and goes forward and down
 completely under the water. This is the first cleansing ritual that
 shows everyone they have been forgiven of sin. Then throughout
 life we can perform many “Mikvahs”, public or private, each one
 symbolizing repentance, dying to self, and a rising to new life.
 (Romans 6) Refer to: “The Beginning Mikvah Into the Waters of
 Baptism…”
 49) It’s OK to love TV, movies, video games, sports, fashions, hours of

 mall shopping, hours on the phone, the computer, in novels, and
 other entertainment of the world--the music beat of the world,
 immodest clothes, etc. God wants you to be entertained.
 HORRIBLY WRONG!
 [I John 2:15-17; Ya’cob 4:4] To love what the pagans love, that is

 fraught with sin, and wickedness, let alone a waste of time, opens

 portals in your mind to the lusts of the flesh and the world—and to

 participate in them is to break the first three of the Ten
 Commandments--it puts other “gods” in His face. To love these
 things shows that one does not have the “love of Yahuweh”, for they
 are time-wasters, and portal openers for sin and demonic activity.
 Participation in Halloween, Harvest Festivals, Christmas, Easter, and
 other pagan-rooted events that are all aligned to ritual magic sex

 and human sacrifice, is to align to the demons behind these things.
 To allow one’s children to watch occult cartoons, play with occult
 toys, wear occult-pictured symbolic clothes, is to open portals for the
 children for demonic possession. Ignorance and rebellion abound in
 the church system.

 Greco/Roman culture is rooted in paganism and moral debauchery.
 The Scriptures mandate us to “come out from among them and be
 separate” for Yahuweh to be able to call us His children. (II
 Corinthians 6:14-7:1 for example)
 Throughout the Scriptures He says: “Be set-apart AS I AM set

 apart”. In our day He says: “Let the set-apart be more set-apart”.

 What is tragic is that the church uses these things to entice

 people—especially young people—into the church. Churches

 spend millions of dollars on gyms so that kids can come play

 basketball, and pot-luck suppers can be served in them. Of

 course, this is money collected beyond the tithe in “fund-raising”

 events. It’s all about having FUN, FUN, AND MORE FUN!!!

 To draw youth, many churches have “movie nights”, or sports

 events, or popular singing groups/bands come, or “game nights”.

Page 19

 Singles are attracted by “single groups with their parties”.
 THIS IS NOT FROM THE MIND OF THE ELOHIM OF THE
 SCRIPTURES. Youth in the west seek eastern mysticism. So
 churches are now introducing yoga, Buddhist-type contemplative
 meditation, drumming, chanting, and other types of eastern
 mysticism that are bring in demonic spirits powerfully into the
 churches. People are seeking experience and power, and Lucifer is

 ready to give it to them.

 Events like the “Toronto Blessing” or the revival at Lakewood,
 Florida, in the name of the “Holy Spirit”, brought many demonic
 spirits into the people, for they were seeking an experience, not
 from Yahuweh – Elohim of the Scriptures. It is against the nature

 of Yahuweh to show out and perform. These “experience” shows

 appeal to pride and the “flesh” and have the nature of Lucifer.
 Thus, today’s church is becoming an arm of the New Age
 Movement in many ways. Yahuweh’s Festivals bring His joy!
 50) A Christian can be a Freemason, or belong to other Lodges or

 Clubs. WRONG!

 To belong to an organization that hides in secrets, death curses,

 requires the taking of oaths, signing of a covenant, ladder-

 climbing, or accountability to a “master” (Grand Master or

 otherwise) is not of Yahuweh, but has the nature of Lucifer.

 Anything hidden in the darkness for the few elite who climb to the

 top of the ladder, is of Satan.

 At the very least belonging to clubs and lodges, social groups,

 political groups – are taking away your time from getting to know

 the Creator of heaven and earth – with whom you hope to spend

 eternity. Elohim is not a religion! He is a Person … His Son is a

 Person … to know Them as They are requires 100% of your loyalty.

 51) We must appeal to the youth! They need a youth pastor that is “cool”

 and “with it”. We must use loud popular music beats in “worship”,
 lots of loud instruments, a worship team that is flashy – because this

 attracts young people and causes people to enjoy being in church.
 People should enjoy church! “The old fuddy duddys might not like it,
 but they can go somewhere else. We want a young church! We want
 to attract young families! Children want to have fun at church.

 VERY, VERY WRONG!
 This is the thinking of most churches, especially those that are

 becoming mega-churches. The mega-church is attracting people by

 appealing to the “flesh” – never talking about sin, never teaching

 on preparation for the coming tribulation and Messiah’s return.

 Never saying anything about obedience, discipleship, servant-life –

Page 20

 because that turns people off.

 The idea of a “youth pastor” began in 1950, when marketing

 techniques began targeting youth from 13-19, separating them as an

 “age group”--the “teen age”. This began the “generation gap”. It

 produced rebellion in youth who had no identity. In the Scriptures, a

 boy is an adult when he can shave and his voice drops, and a girl is

 an adult when she can produce children. Jewish boys go through Bar

 Mitzvah at 13, and girls through Bas Mitzvah at 12--showing their

 transition from childhood to adulthood. Today in the western world

 system there was no such thing as a “teenager” before it was

 invented. The church has tried to keep up with the world. Teen age

 youth/young adults are in limbo land – not children, not adults. Thus

 they have no solid foundation, and rebel.

 52) Each age of child development through teenager belongs in its own
 special group, i.e. children belong in Sunday School and children’s
 church. WRONG!
 Children deserve to have their parents to teach them out

 directly out of the Word and introduce them to real worship, to

 praying for missionaries and the persecuted around the world, to

 teach them to reach out beyond themselves and see a lost and

 dying world without salvation. Parents needs to teach them how to

 move in the gifts of the Spirit, to be led by the Spirit. Children

 Children need to see the faith of their parents in action. They need

 to be included in prayer and worship – seeing their parents pray

 and worship.

 Children’s church and Sunday School have become little more than

 babysitting entertainment. They may here a Bible story, watch a

 Bible-story cartoon movie, learn a Bible verse, listen to worldly

 music, said to be “worship”, with dancing and jiving, or be
 challenged by competition to memorize verses – always with a
 prize attached, of course. The good are rewarded with candy or a
 plastic prize, while the lazy kids aren’t. Nothing but world-based
 ladder climbing methodology--do as your teacher tells you and you
 get the prize while the other kids, not as spiritual as you, don’t.
 Children are challenged to do as the teacher says by all types of

 competition. This is not much different than the methodology of

 the now-demonic public school system to program children into

 “the world brain”. Rarely, does any church introduce the child to
 true Elohim of the Word. Many use games and videos rather than
 anointed personal instruction from the Word that brings life. If

 parents leave their children to the church to teach them, they

 literally learn more from TV, and from their peers as they grow up.

Page 21

 The TV, movies, videos, DVDs, children’s electronic games, books,

 And toys teach them – and today all of those worldly things are

 totally demonic and open portals in the child for demonic

 possession.

 53) There are no more Apostles or Prophets--the need for them died

 out by the first century. The modern church has pastors, elders,

 evangelists, youth pastors, teachers, choir directors, children’s

 choir directors, ministers of music, worship leaders, musicians,

 band leaders, counselors, care ministers, Women’s leaders, Men’s
 leaders, social event coordinators, wedding coordinators, sports
 coordinators and coaches, children’s church workers, bookkeepers,
 secretaries, and other administrative personnel. And they also
 support missionaries “on the field”, either personal missionaries or
 through their Denomination. VERY, VERY, WRONG!
 The Apostle is a “sent one” who opens new fields of evangelism,

 starts new works of ministry in different places. The Apostle can

 function as a ground-layer ministry, as an evangelist, a teacher,

 and a pastor (shepherd) of a “flock”. The Apostle usually stays on

 the move, as the Master uses him to open new doors and plant

 new ministries, and bring the Good News of salvation to new

 places, the wisdom of the Torah, and sets the order of the

 assembly he has established.

 The Apostle is one of the two foundational ministries – the other

 one being the Prophet. Ephesians 2:19-20: “…you…are built upon

 the foundation of the Apostle and Prophets, Yahushua Messiah

 Himself being the chief corner stone…”
 False prophets abound! Refer to: The Message of the True Prophet

 He raises up Prophets before the season of His judgment – to warn

 the people and help them prepare. A “watchman” is a type of

 Prophet. He has to see the evil coming, then warn the people. He,

 like all prophets, must lift up their voices against the sin of the

 people. But, the Scriptural Prophet that proclaims judgment is
 anointed with the power and boldness of Yahuweh to speak of what
 will happen in the future, the near future, and the extended future.
 54) It is important to build large elaborate churches, appealing to the

 eye, with soft seats and carpet, with facilities for all social events

 and sports, with technology of all sorts to reach many people.

 “Church building”, increasing members, is very important. WRONG!
 I know of outdoor gatherings of 2,000 in hidden places in
 north China, who have no Bibles. If they are caught, they would be
 beaten, arrested, imprisoned, tortured and killed. I know of
 assemblies in many third world countries, where believers are
Page 22

 persecuted, and in countries in Africa were the people are very poor,
 who have no church building, or have a shack-type structure. What

 appeals to the eye is simply a trick from the Garden of Eden. Big

 numbers only build the pride of the church leaders. These

 “important” things to the affluent west are meaningless in the light

 of Scripture. The real servants of Yahushua go out to spread the

 spread Good News of salvation to their region and to the nations.

 They were not home that much to attend an assembly. Making the

 “home church” lovely to attend keeps people from reaching out to a

 lost and dying world.
 55) The Pastor is the leader of the church. He is the one who controls the
 church and all that is done in it. The Pastor must be protected from
 the “laity”, so many stay aloof from their church members, except

 for their “inner circle”. Many think they are so big that they hire body

 guards. They appoint other pastors, or elders, to key positions, who

 support the main pastor. Everyone has special “love” for their Pastor,
 and exalt him as their teacher. Instead of preaching the Good News
 of salvation, church members invite people to their church so that
 the Pastor can “win them to Jesus”. VERY, VERY WRONG!
 Dependency on a pastor causes the pastor, oftentimes, to think of
 himself as a god. Many are getting themselves into trouble with
 “extra-marital affairs”, or with money-skimming off the “tithe”. But,
 when really big-name pastors get into sin and their wives divorce
 them, so often the church rallies to their side and they continue on
 as before. People overlook sin if they are blinded by the sinner.

 56) Prayer is to get what you want from God. Intercession is to go

 after the Devil and his kingdom. There is a calling to be an

 intercessor – a “ministry of intercession”. WRONG!
 Scriptural prayer is communication through the eternal portal

 Of the re-born spirit with Yahuweh, to find out what His will is, so
 that one can do it. In prayer, He answers questions, and talks to
 us of what is on His mind. “Supplication” is for requests – but the
 requests are based on His will, not ours. Christian Church-brand
 intercession is incredibly off base from Scriptural intercession.
 [Refer to: “Intercession: Knowing the Basics” and “Correct

 Intercession and Spiritual Warfare in the Garments of the High

 Priest”] True intercession includes two forms – Proclamation and

 Declaration of the Word, and of Yahuweh’s message to the

 kingdom of darkness, and the opening of portals for His entrance

 into this world system to do His will, and bring about His eternal

 plan, and fulfill His own prophecies.

 There is no categorized “ministry of intercession”. It has nothing to
Page 23

 do with finding ley lines and going after the Devil. Only a few trusted
 servants of Yahuweh are ever sent on assignment to give His
 messages to Satan and his fallen ones. He does not send people who
 are not guarding the Torah, are in the “flesh”, into “self”, prideful
 and religious, who think they’re going to “tear that Devil down”,
 going against principalities and powers way over their head.

 A true intercessor is trained by HIM, tested by HIM, anointed by

 HIM, told what words to use and what Scriptures to proclaim, and

 given extreme boundaries. He only sends those He will back by His

 authority because He knows them and trusts them. That is a teeny

 tiny FEW! True intercessors know the Master – His ways, His

 nature, His thinking, and His boundaries.

 57) WE ARE, AND THERE IS NONE ELSE! The Pride of Christianity is

 incredible!!! This attitude is VERY WRONG!!! ELOHIM IS, AND
 THERE IS NONE ELSE!

 The self-righteous arrogance of the western church system, full of

 pride, ease, comfort, greed and immorality thinks that it has all

 truth and no one can stand against it. Yet it has nothing to do with

 the real Truth of Yahuweh and Yahushua – Elohim of Israel. Its

 teachings are Greek and Roman.

 Denial of self and set-apartness are not taught. Humility and

 contriteness and the fear of Yahuweh is not taught. Obedience to

 Him is not taught. Discipleship is not taught. Being a bond slave of
 the Master Yahushua is not taught. Being a soldier, who only
 reports to One Captain, is not taught. The privilege of suffering for
 His sake is not taught. Standing with the millions who are suffering
 and dying for His sake in over 40 countries of the world is not
 taught, but purposely avoided. The responsibility to give the Good
 News message to the lost and dying world is not taught. Not

 participating in what is evil is not taught – thus children view evil

 on cartoons, in toys, in video games, in children’s books, on DVDs

 and in movies, and their parents call it “fun entertainment”.

 Selfishness and worldliness and a cheap-grace Gospel are taught
 so people are totally dulled to the real Messiah, the timing of His

 return, and preparation for the tribulation. The real Yahuweh’s
 nature, ways and thinking of the real Father of Messiah is not

 taught. The real meaning of the Hebrew Scriptures are not taught,

 only the weak Greek version. Our responsibility as citizens of His
 Kingdom, our responsibility to teach our children and reach out to
 the widow, orphan, homeless and poor is not taught. A Gospel of a
 cheap head belief is taught – and everyone has the right to
 twist it in order to believe as they will, as long as they believe in
Page 24

 Jesus and go to church. This is all HORRIBLY WRONG!
 This is why there is such rampant sin in the church – pedophiles

 teaching children, homosexuals, lesbians, witches, warlocks,

 fornicators, adulterers, embezzlers, drunks, partiers, the greedy,

 the nasty-spirited, jezebels, eastern mystics, yoga teachers, and

 loose living people of all types. Nothing corrects them, so they have

 free reign. There is no “sin” – there is no “hell” – for these are

 words that are unacceptable in polite society, so they think.

 The nature of Yahuweh is not present. His commands go unheeded.

 Absorption into the culture of each pagan nation is what Christianity
 did – it adopted the paganism of the nation it invaded, or brought
 with it the paganism of the nation they left. But, the real Hebrew
 Messiah was eradicated from the church by the 4th century.

 58) THE CHURCH is a powerful world institution with political clout.
 HORRIBLY WRONG!
 Yahuweh and Messiah only worked with a small remnant – a few –

 who were totally dedicated to obeying Them. They never taught a

 religion of “Liberation Theology”, or of political takeover. Never did

 Elohim tell His people to run the world. That is the spirit of anti-

 messiah. But, the false prophet comes out of the “Church” system,

 and joins with the world ruler, ruling even the decisions of the world

 ruler (Revelation 13). It is a whore system (Revelation 17). It will be

 destroyed in the wrath of Yahuweh as Messiah comes with His wrath.

 Leaders of Evangelical Christianity work through The Council on
 National Policy, an ultra secret think tank on American policy that is
 wicked to the core. Many big-name Evangelical leaders signed a
 pact in March of 1993 rejecting the Protestant Reformation and
 returning to unity with the Vatican, men like Pat Robertson for
 example.
 The church has conformed to the world, and changes its beliefs to
 conform to wrong. It is a chameleon. It is proud, haughty, and
 demeaning of those not in its churches. It is also the “mask of
 Satan”, in which every evil person and thing can hide nicely and
 still be thought of as a Christian. It is so blinded to evil that it calls
 evil “good”. (II Corinthians 11:12-15)

 59) Each church has the right to interpret the Scriptures as they see

 them. Doctrine comes from the teachings of the Pastor and/or his

 denomination or seminary he graduated from. WRONG!

 There is only One valid Teacher of Truth – the Spirit of Yahuweh
 speaking to the re-born spirit of His children, to whom He teaches all
 the same things. But, individualism rules – and each one is “right in

 his own eyes”.
Page 25

 Intellectualism rules! Each version of the English Bible has been
 tainted somewhat or a lot by the translator. From the 2nd century
 CE, from the school of Biblical interpretation in Alexandria, Egypt,
 the allegorizing of Scripture was taught. By looking at Scripture
 allegorically, a person could make them say anything they wanted
 them to say to back their teaching.
 Whatever anyone wanted to believe, could be “backed” by finding

 Scripture and twisting it, taking it out of context, or allegorizing it to
 make their personal beliefs appear valid. Thus they took all Hebraic

 understand and reference to the land of Israel out of their teachings.

 The Scriptures focus on one land, one people, one city, one

 covenant, one Savior, with their own exclusive Elohim: Israel and

 the twelve tribes of Ya’cob, Torah, Messiah, and Yahuweh. Their

 forefathers came exclusively through Isaac. Scriptural thought is

 totally Hebraic. But, the allegorizing made the Scriptures fit Greek-

 Roman culture, and a new spirituality emerged – one that was loose

 and fun – like the gods of Greece and Rome. There was no real

 understanding of what the Hebrew Messiah was saying, since He

 referred so much to Hebrew thinking, and the Tenach (Old

 Testament) of His Father. So, they invented a whole new Messiah,

 named Iesous/Jesus. This hideous man-demon mess is NOT what
 the Messiah of Israel died
 60) Christians have the right to believe in the findings of “science” of all
 types--evolution, parapsychology, new theories of physics,
 transgenics, transhumanism, the modifying of plant, animal and
 human DNA, the “origin” of the universe, the origin of life on earth,
 and other experimental scientific findings, and believe what we want
 to, even if that contradicts the Scriptures. “Faith” is belief; science
 deals with the real world. VERY WRONG THINKING!

 Man has not right to mess with the Word of Yahuweh! Man is
 using his El-given will to learn what only belongs to Elohim. Man is
 using technology to control man and destroy man, to destroy the
 world’s food supply, to insert poisons into the body in the name of

 vaccines and medicines, and to change the very basics of humanity

 itself. Yet the church as a whole does not even mention these

 atrocities against mankind, many of them used by so-called

 Christians. The attack of experimental science is against the Creator

 Himself, to a large degree! Only He holds all the secrets of the
 universe. But, many top scientists around the world have been given

 these secrets by the fallen angels who learned them while still in

 heaven. Many in the church believe in evolution, or the “big bang
 theory”, for example. Many are fascinated with aliens—the

Page 26

 manifestation of fallen angels (demons). Many Christians get their

 extra-Biblical beliefs from colleges, from the T.V., books, and social

 peers. Christianity as a whole does not teach the restraint

 (discipline) of the mind, but falls into the lie of Lucifer, “you shall be

 as gods”. Therefore, the church promotes intellectualism, which

 deifies man.
 The whole church system is rooted in paganism from ancient

 Babylon. Thus what defies Yahuweh is up to each man’s choosing,

 but what has been taught by Lucifer can be pursued for personal

 gain – money, control, manipulation, power, and fame. Years ago, I
 heard of a well-known Protestant minister who was asked: “If you
 remove the paganism from Christianity, what will you have left?”
 The man honestly said: “Nothing”. Now that is honesty! Yet as a
 Christian minister, he continued on with the church. Many ministers,
 like the popes, know that it is pagan, but continue on because of
 money, security, popularity, and for other types of personal gain.
 Oh the judgment that is coming!
 61) We are FREE in Jesus! (Galatians 5:1) Christ set us free from the
 “yoke of slavery”! TWISTED THINKING!
 But, what is freedom? -- Free to sin, free to fun wild, free to think as
 you want and do as you will--free from what?

 Psalm 2! July/August 2012: The world was tricked by symbolism

 and ritual magic into calling for the “bands” of Yahuweh to be
 broken off the world’s people, so that they might be free. It was a
 call for Zeus and Apollo to rule. The Evangelical church not only

 participated, but promoted it, as in England, as something good.

 The church blurs the lines between good and evil, so that anyone

 can call evil “good” and good “evil”. The church leaves it up to the

 individual to believe what he wants about the world system and its

 goals. Only a few within the Christian community spoke out about

 the reality of the Olympics.

 Immorality is coming out openly, with ride and arrogance and

 rebellion. Christians are not ashamed to expose their homosexuality.

 Heterosexuals don’t care who knows that they are living together

 outside of marriage, etc. Abortion is rampant—the murder of the

 innocent is considered “free choice”.
 It appears to me, that just as Al Qaida is a CIA catch-all data base

 for using mercenaries to do their dirty work, calling them

 “terrorists”, the church is used by Satan to hide all of its dirty work,

 to mask it, and run it through without anyone noticing until it’s too

 late. (II Corinthians 11:12-15) Yahuweh spoke to me a few years

 ago: “Christianity is the mask of Satan”. Because Christianity of the

Page 27

 west that is, is so entrenched in the world system, anyone can hide

 in it by just saying the right words and going to church, like witches,

 and corrupt politicians.
 62) Suffering is not for the Christian, only for the wicked. WRONG!!
 Suffering for the sake of Messiah is given to us as a “favor” from

 Messiah. It identifies us with Him. We enter into the “fellowship of
 His sufferings”. No one who lives for Him can avoid suffering for His
 sake. He said “all men will hate you for My Name’s sake”. (His
 Hebrew Name, not the Greek one) (Philippians 1:29; I Peter 4:1-3;
 II Timothy 2:12, 3:12-13)

 I asked a pastor in my church if he would show a short film from the

 Voice of the Martyrs to his youth group, showing the victory of the

 persecuted church in China. He said he couldn’t do that--it might
 scare them. But, he would show horror movies to youth to come to

 church. Almost none in the western church knows anything about
 the suffering of the persecuted church.

 The selfish, proud, affluent church of the worldly West does not tell

 their people about the martyrs in over 40 countries of our world and

 their suffering in prisons, their torture, and their persecutions for
 their active, obedient, faith in Jesus.
 There is a TRUTH BLACKOUT! The affluent western church of “the

 free world” is not telling its people about how to prepare for
 famine, for plagues, and war. They are not exposing the lies of the

 media and the cultural deceptions. The modern church runs from
 any teaching on suffering, and yet we face a tribulation that will end
 with hardly anyone left alive on the earth. The church is just another

 branch of Disney World!

 63) The fear of Yahuweh is not taught. VERY TRAGIC!
 Fear, to the soft and comfortable, simply means “to be in awe of”. It

 has nothing to do with obedience to a covenant, or responsibility to

 the redeeming of humanity. Therefore, there is little to no effort

 made anymore to obey Him, either His Torah, or His mandates to us

 as servants. But, Luke 12:42-51 is still in the Bible.

 Caring for the “breach of Joseph” is not even alluded to in Christian

 doctrine, nor is it in Judaism – thus Yahuweh grieves, for the
 passion of His heart is to return a repentant remnant of “Joseph” –

 Ephraimites. (Amos 6:3-6)
 The whole system is based on CONTROL BY IGNORANCE. There is so
 much ignorance of the heart of Yahuweh and Yahushua
 Yahuweh in the church that they are telling their members almost
 nothing that is on the heart of Elohim. They do not know Him. They
 do not study His Word with Him to teach, so all they parrot is what
Page 28

 other ignorant men have taught. The whole system is steeped in

 ignorance, yet the pride in ignorance is overwhelming.

 64) The God of the Old Testament is cruel and mean. Jesus is sweet

 and nice. The Holy Spirit is nice like Jesus. HORRIBLY WRONG!
 The root of this lie comes through Luciferic Masonic belief—Illuminati

 belief. “Lucifer” means: the “illumined one, the enlightened one, the
 light-bearer”. The teaching is that Lucifer was the good god who
 came with illumination to Adam and Eve, while Yahweh was the dark
 and evil one who wanted to keep illumination from them. This belief
 is at the core of the hierarchy of the rulers of the one world order.
 This concept, whether spoken in the church or implied, is a basic

 underlying belief. The spirit of this lie pervades through many

 church teachings. It was used by Satan to bring me to hate “God”
 and have such bitterness that I turned from Him to do everything I
 could to spike Him. Twelve years I was the opposite of what I am
 now, because the “God” I thought I knew had failed me.
 My testimony is in Psalm 40:2-5.
 The church sites His decree to Joshua to kill men, women, and
 children, and livestock of their Canaanite enemies as they took the
 land. Of course this cuts against the cultural “tolerance mind
 programming” of whole culture.

 Today the Bible is considered a hate-crime book in international
 law. To speak against homosexuality, for example, is a hate-crime.
 When I finally found the real Elohim, of Israel, and Yahuweh my
 Abba, He began to explain why He had to decree such strong
 things. The Canaanites and all the other “ites”, like the Anakim, did
 not have pure human DNA, but were hybrids to different degrees—

 some being giants. Even their animals were from mutated stock. If
 His people had mated into that remaining Nephilim seed, the seed
 of Cain, they would all have been defiled and the sons of Ya’cob
 destroyed. It was His love that initiated every decree He ever made
 for His people’s freedom!!!!!!!

 I sit here crying because the world wants to get rid of this
 incredibly awesome Creator. Elohim, and Father.

 65) “Let us come boldly before the throne of grace…” His phone line is
 open 24/7, so let’s go tell Him what we need. He understands. He

 knows our heart. He is always ready to receive us in His throne

 room. BLATANT UNSCRIPTURAL PRESUMPTION!
 This loose-goose attitude keeps people from knowing the real

 Elohim of the Bible. Yahuweh cries out from His Torah, from His
 Prophets, from Messiah’s Apostles: “BE SET APART AS I AM SET
 APART”. It is almost impossible to know the nature of the Elohim of

Page 29

 Israel from a western cultural prospective. One would have to live in

 the Middle East to even come close to understanding His nature,

 ways and thinking. But, then, He still has His own nature, ways and

 thinking that defies the nature of man in general (Isaiah 55).
 He is seeking a blameless, set-apart, pure of heart (single-minded)
 remnant who will obey Him without balking, fear Him, and walk
 with Him in Light.

 Because of all the lies, the deceptions, the twisting of the Word, the
 paganism of the Greek-Roman culture, the church a religion for the
 world. The Mafia crime bosses are Christians, Al Capone was a
 Christian, Hitler was a Christian, Arafat was a Christian, Obama is a
 Christian, and of course the Vatican hierarch that sacrifice children

 to Satan are Christians--oh come on!!!

 Yahuweh is Light – He cannot condone darkness anywhere near
 Him. He cannot have people marching into His Presence with sins,
 attitudes that are not from Him, rebellion, religious spirits, etc.,
 asking Him to grant their requests. The High Priest is Yahushua.
 He is ever-ready to hear the children of Yahuweh – but not if they
 are disobedient to Yahuweh. He wants us to approach Him with HIS
 NATURE, WAYS AND THINKING, seeking Him with all our heart,
 repentant of all sin!!!

 Here is the rule for approaching His throne in prayer: I John 3:1-10;
 14-15. “Sin is the transgression (rebellion, revolt against, apostasy)

 of the Torah” … If you are not obeying His Father’s Covenant of
 right ruling in His Kingdom, then submit yourself to learning from
 Him so that you will not be a criminal in His Kingdom but a
 citizen in right standing. [Refer to the article “Esther”/2010]

 In coming before Yahuweh, we must be humble, contrite, and
 submissive, yielded and ready to obey Him in all things.
 He is not the fairy godmother. He wants mature, disciplined, and
 obedient children – but He also trains, tests, and tests some more.
 Never ever tell Him what to do!!! And never tell Him “NO” to His
 commands.

 66) Right, or wrong, the study of Hebrew roots has become a “fad”

 within the church, especially the big churches, most likely with an

 undertone of keeping church members from leaving the church for

 either a Messianic congregation or Judaism. Saturday night church

 services are popular in big churches, and classes in Hebrew roots

 are promoted by many big churches. But, mixing truth with lies and

 deceptions angers Yahuweh, so is VERY WRONG!
 Learning “Hebraic understanding” of the Scriptures is increasing, but

Page 30

 of course, repenting and coming out of the pagan church system is

 not taught, nor is set-apartness unto the Elohim of Israel. Most of
 the time “Jewish” roots are taught, which tantalize the minds of
 those bored with Christianity, providing information to the mind, but
 not providing the understanding of who they are as the children of
 Ya’cob (Ephraimites), nor of why Messiah even came – Matthew
 15:24: “I was not sent except to the lost sheep of the House of
 Israel”. “I am a Father to Israel, and Ephraim is My firstborn”.

 (Jeremiah 31:9)
 Thus, once again, control and rule by partial truth and/or ignorance.

I could go on, but I’ll stop here. Use this as a tool of information to answer questions from Christians about their beliefs. Be gentle in introducing people to Torah – let them know how Messiah fulfilled, and will fulfill the Festivals.

[Refer to: “Seven Appointments With Man”/April 2005]
For a documented and thorough study of the foundations of Christianity from the first century, go through “The Foundation of Deception”. I include many quotes of historical fact that show it was a counterfeit of the Hellenized Jews and Greeks to try to stamp out the teachings of Messiah and His Apostles, because of their Greek-Roman hate for the Torah.

Thus the church is an anti-Yahuweh, anti-Torah, anti-Messiah religion.
I am not coming against individual Christians. I am coming against a Lucifric system of the Western world that has made a fake Jesus for people to trust for their eternal life. The names of the saved were written in His Book of Life before the foundation of the world, by His foreknowledge. And He has restored to the truly born again ones His Covenant, His instructions and teachings of the Kingdom (“Torah” in Hebrew, “nomos” in Greek).

Please also go through the study “The Hebrew Names and Titles of the Elohim of Israel” to learn who our Father and His Son are – and the lies we’ve been told about their names and titles, as well as pertinent information on where “Christ” came from. It gives many words in English which are the names of pagan gods, so that we can cleanse our mouth.
Shalom,

Yedidah

Completed October 10, 2012

Page 31

