EVIL: CROSSING THE THRESHHOLD
Evil is rising mightily, and quickly, over the earth in preparation for the coming of Lucifer/Satan/the Dragon/the Devil, as the son of Lucifer prepares to take his throne of world rule. But, hardly anyone in western world culture of illusions and deceptions can recognize evil for what it is, so most do not see what is coming. I want to help you see more clearly, with wisdom.

In Joel Rosenberg’s novel reflecting current-day Middle East happenings, The Last Days, ex-Massad chief Mordechai says to the main character, Jon Bennett, during a time of extreme crisis in Israel: “You Americans do not believe in the presence of evil, the presence of a dark and nepharous spiritual dimension that drives some men to do the unthinkable”. He went on to say that the Jews who lived through the Holocaust understand it.

In talking to one of my daughters recently, she said that she and a friend were talking about serious happenings now, and her friend made the comment: “Americans do not believe in pure evil”.

Greco/Roman western culture has so purposely and methodically mind programmed its people almost all are dulled to reality--filled with fantasy, illusion, deceptions, philosophy, concepts, along with emotional fears and insecurities--that most are incapable of understanding that pure evil is at work all around us to bring about the arrival of the Beast who will rule the world with his father’s fallen angels. Most of us growing up in America have been taught to walk the easy road, to get our hearts desires, to compete to succeed in life, to appease our flesh, and have FUN!

The culture is focused on getting everyone to seek what will satisfy the desires of the eyes, the ears, the touch, the taste, the smell. The soul contacts this earth realm through those five senses. The cultural mind programming has set one trap after another to ensnare those who are undisciplined, who live out of their soul/flesh/carnal nature. Now, most are centering on what they are going to do to survive an economic collapse, and have totally taken their eyes off of the coming of Messiah and preparation for His Kingdom. Therefore, most of His people in western nations will not die as martyrs, but as fools, along with everyone else, because most are too apathetic to do anything to change.
Jeremiah 50:26 tells us that there will be no remnant left in end-time Babylon, the nation that completes the final stage of Nimrod’s original

plan--America. [Refer to the study: “End-Time Babylon”]

Page 1

Messiah warned us in Matthew 24:37-39: “…as the days of Noah, so also shall the coming of the Son of man be. For as they were in the days before
the flood, eating and drinking, marrying and giving in marriage, until the day that Noah entered the Ark, and they did not know until the flood came and took them all away, so also shall the coming of the Son of man be”.

Luke 17:26-33 says what Matthew 24:37-39 says, but adds one vital warning: “Remember Lot’s wife”. [Refer to the article: “And His Wife Looked Back”]
We are in the days of Jeremiah 6:31 also: “The prophets have prophesied falsely, and the priests rule by their own hand, and My people love it so…”

We are in the days of II Timothy 4:3-4: “For there shall be a time when they shall not bear sound teaching, but according to their own desires, they shall heap up for themselves teaches tickling the ear, and they shall indeed turn their ears away from the truth and be turned aside to myths”.

We are in the days of Isaiah 59:14 and Amos 5:10: “And right-ruling is driven back, and righteousness stands afar off. For truth has fallen in the street, and right is unable to enter.” “They hated the one who reproves in the gate, and they despise the one who speaks the truth”.

Modern-day Nephillim are among us, fallen angels in human bodies that that look like humans, and other DNA hybrids that have no conscience or any ability to have compassion, kindness, gentleness, love, or goodness. We are in a world just like “in the days of Noah”, and so few understand that!
From Rob Skiba’s DVD “Mythology and the Coming Great Deception”: Genesis 3:5: Lucifer made three promises to Eve

1) Immortality

2) Illumination

3) “You shall be as gods, knowing good and evil”

The world’s ultra elite believe this lie so greatly that they’ll do anything to receive these Luciferic promises, even kill most all of the world’s people but about 500,000 whom they will use as slaves. They’re not hiding this goal!

Skiba goes on to list characteristics of the days of Noah and our day:

In the days of Noah:

1) Increased fallen angel activity

2) Production of Nephillim offspring

3) Transhumanism (the creation of hybrids)

4) Advanced technology

5) Rebellion and hostility towards Elohim

6) Corruption of Elohim’s creation – even plants, birds, etc.

7) The opening of inter-dimensional portals

8) The worship of gods – hybrids – “men of renown” and Lucifer’s angels

Page 2

9) Men thinking of themselves as gods

10) Incredible worldwide violence and brutality

I’m sure you can think of other similarities, for the number of direct comparisons is growing: People mocking those that are preparing for His judgment is also another characteristic. People not preparing for what is coming is another major characteristic, even though Elohim has warned us!
Noah’s day was so bad that Yahuweh had to purge it with total cleansing judgment. It is becoming so bad now, that judgment by fire is near.
Another problem is that Truth terrifies most people. Most people do not want to hear it. In fact, on an international level, truth has become hate crime speech. But know this: If truth is heard but rejected or denied, then truth becomes the enemy of the one who would rather hear falsehood, lies and deceptions, and it turns on them in judgment.
The day of II Thessalonians 2:9-12 has also arrived: “The coming of the lawless one is according to the working of Satan, with all power and signs and wonders of falsehood, and with all deceit of unrighteousness in those perishing, because they did not receive a love of the truth in order for them

to be saved. And for his reason Elohim sends them a strong delusion, for them to believe the falsehood in order that all should be judged who did not believe the truth…”

Last week I had a dream that continued for about 3-4 hours. It was simple. A man kept saying to me: “Look at a map of North America--the North East region”. When I woke up, I got my big, heavy, National Geographic Atlas that I had bought this last spring. They put the United States into regions. I saw at the top of the page, “The North East Region”. I ran my fingers over the coastline, as I recognized quite a few places that I knew were hotbeds of evil. But, I did not expect to feel in my spirit what I did: a sensation of touching pure evil coming up onto my fingers as they rested on the page.

As we go along, I want to differentiate between works of sin-filled “flesh”, the carnality of fallen human nature, works of wickedness (twisted minds, twisted actions), and pure evil. However, these three can intermingle to all different degrees.
Pure evil distinguishes itself as being beyond what a natural human can think or do. For an example of the progression: The sin of pornography can turn a person from a sinner in their mind who turns to acts of adultery and
perversion, to one practicing wickedness—sadism, incest, and cruelty like sadomasochism--to one totally possessed by evil where sexual highs are only achieved by hideous forms of torture and murder, like child sacrifice.

Page 3

There is a boundary in normal human nature that prevents most people from doing the “unspeakable” and “unthinkable”. But, once that boundary is removed, a threshold is crossed, and the person becomes an open portal for
the infestation of demonic spirits into their mind, emotions, will, and body. Their human nature is removed and they take on the nature of Satan.
Pure evil happens when human will is replaced by demonic spirits.
“Evil” in Biblical Hebrew, “raw’ah”, means to spoil, literally by breaking to pieces, to break down, to make something good for nothing, to punish, vex, torment”. The “spoiler” is another name for the Beast. Everything evil touches is spoiled and ruined, broken down and useless.

In Greek, “evil” (“poneros”) means “degenerating from original virtue, diseased, derelict and vicious, the devil, bad, malicious, depraved, grievous, injurious.” This goes far beyond what can be thought by a normal human. A person first becomes twisted (wick-ed, as a candle wick), then the enemy can invade the mind to take over and replace the human with the demonic.

Evil, working through human will submitted to it, has the power to project itself, even across the world. The submitted person becomes simply a channel, or portal, to work through.

From Temple at the Center of Time by David Flynn, pages 2010-2012 we find a most astounding discovery: He mentions Daniel 8:1-2. Daniel is by the river Ulai when he receives the prophecy of Daniel 8, which began to be fulfilled March 20, 2003, the day America struck Iraq, and ends with the rise of anti-messiah. [Refer to: “Daniel 8”] The Hebrew name Ulai means “perverse”. “It can be pronounced either as oo-lah-ee or ev-eelee. Its root, ev-eel is the ancient source for the English word `evil’. When a point is made equidistant between the two forks of Ulai near Susa and extended to the foundation stone of the temple mount in Jerusalem, the distance is exactly 666 nautical miles…The name Shushan (Susa) …is related to the Hebrew word for the number six--shesh.”
Do your own honest research to find truth. Abba leads us into all truth by His Spirit, if we take the time to let Him.

Just like the re-born spirit of one who has committed their life to Yahushua Messiah, receiving His death and resurrection for eternal life, has an open portal to the eternal realm of Yahuweh, so one who is taken over by demons to do evil has committed their life to Satan, and so is filled with his fallen angel’s spirits, and has an open portal to the supernatural realm of Satan.

Now, what is happening on a global level is that those who are filled with the
spirits of demons (disembodied Nephillim) have formed a worldwide network, so that they can carry out their master’s plans anywhere, or project to anywhere they want by the network of demons themselves.

The great whore of Revelation 17 and Zechariah 5:5-11 has risen over
Page 4

the earth, and there are millions in her web of control. Their main targets, their enemies, are the ones totally committed to Yahuweh and Yahushua, without any entrances left open to their mind manipulations. The ones playing games with head religious beliefs or self-centered agendas and ambitions in ministry are open game for the mind manipulation of the evil ones. The great separation between the set-apart, pure of heart and blameless ones before Yahuweh, His true servants, and the game players is happening.

I have written much on the mind programming that has been going on in America for so many years. [Refer to: “Mind Control, Hidden Manipulation, and the World Brain”, and “Quiet Wars and Silent Weapons”] Now most people’s minds are already taken over without their realizing it. Under demonic and technological hypnotizing in the days ahead, they will give in and worship the Beast along with everyone else (Revelation 13 and 14).
We are entering a battle to the death with pure evil! Those who go about
life as usual have already been defeated. The enemy has won by a cloak of deception. Only those who recognize pure evil can battle it correctly and overcome it!
Look at the Gideon 300 selection--Judges 7:1-9. [Refer to: “Gideon’s 300” for more insight”] Thirty-two thousand showed up the spring of Ein Herod to fight the huge army gathered in the Yisre’el Valley near today’s modern Afula, Israel. I went to Ein Herod. From Ein Herod you can see the floor of the Yisre’el Valley below – the greatest battlefield of human history, near Har Megiddo (Armageddon). At Yahuweh’s orders, Gideon told the fearful to go home. Twenty-two thousand went home, leaving ten thousand.
Fear is the opposite of faith. “Without faith it is impossible to please Him”. (Hebrews 11:6a) “…the just shall live by his faith” (Habakkuk 2:4) Fear draws evil spirits. Faith in Yahuweh repels evil. Revelation 21:8 tells us that the fearful and the cowards will go into the lake of fire in the final judgment. [Refer to: “Linked Arm and Arm”]
To whittle the army down to 300, a test was presented to the ten thousand. They were to drink from the spring that runs out of the mountain. The second group that got sent home got down on their knees and put their face
in the water to drink. They were either trying to deny that the enemy was there, or they feared looking at it, or their lust for water overpowered their sense of reality. But, they took their eyes off the enemy, and thus they disqualified themselves. They just were not soldier material!
A soldier must be single-focused – called “pure of heart” in Matthew 5:8.

II Timothy 2:3-5: “Suffer hardship with us as a good soldier of Yahushua
Page 5

Messiah. No one serving as a soldier gets involved in the affairs of
this life, in order to please only him who enlisted him as a soldier. And if anyone competes in a game, he is not crowned unless he competes according to the rules”.
That first word, “suffer”, stops most western-culture pleasure-loving people. Western culture, based on the philosophical thinking of Greece and Rome, created a fantasy by stressing the gratification of the five senses for happiness: The thinking is: If the eyes, the hearing, the tasting, the touching, and the smelling, are appeased, then man would be happy.
That’s what we were taught. Therefore the “privilege” of suffering for the Master is repugnant to westerners. It is normal to those in “Third World”
world nations under persecution. Go over these few verses: II Timothy
2:11-12; 3:12-13; Philippians 1:29; I Peter 4:1-3, 12-14; Matthew
10:22. Most realists believe that very few of the Daniel 11:32 remnant,
those that will endure to the end and overcome, will come out of western culture--most will come from the nations where they are now suffering for their faith.
Proverbs 8:13: “The fear of Yahuweh is to hate evil”. Our society puts a mask on evil so that most people do not even see evil. They call it something else, even “entertainment” or “a good movie”, even “good”.

In our day, the remnant “few” will be the main target of evil, but this remnant is not ignorant of who their enemy is! They are under NO illusions!
The 300 that were battle-ready bent over and dipped their hand in the water and brought it to their mouth, never taking their eyes off the enemy. They “lapped like a dog laps”.

A good soldier must:
1) Know their orders implicitly so that they do not mix in their own ideas, or mix in the ideas of another fellow-soldier with their Captain’s commands. Get your beliefs and orders from the Word as taught strictly by the Spirit of Yahuweh. If He wants man to say something to you, He will lead you to the right one of His choosing--to one of His own trusted soldiers that He has taught and trained.

2) Know how to take orders and obey without arguing, compromising, or whining. A battle-ready soldier must know his weapons well, and how to use them. (II Corinthians 10:3-6; Ephesians 6:10-18)

3) Know the fighting tactics of his army. Be trained so as to not make mistakes in battle. He must be disciplined. (Hebrews 12)
4) Be focused. He must desire above all things to win.
Page 6

5) Learn endurance. He must learn patience and perseverance. He must also be physically strong to not wear out easily.
6) Know the enemy! He must know how the enemy thinks, and acts, and his enemy’s nature. He must know his enemy’s plans and how his enemy will carry them out.
7) Know how to recognize the enemy when the enemy tries to infiltrate the camp of the righteous, but also out on the street.
This is where Americans and all Greco/Roman Illuminati programmed people fail – they do not recognize the enemy. They are easily fooled by the enemy’s deceitful tactics.
So much of the time most people are confused by deception and ignorance of reality. A confused, or untrained, soldier usually ends up as a dead soldier. They think the enemy is the good guy, and the Spirit-taught
servants of Yahuweh are the bad ones.
They fall into the “woes” of Isaiah 5:20: “Woe to those who call evil good and good evil; who put darkness for light and light for darkness; who put bitter for sweet and sweet for bitter!”
His own people are, for the most part, unprepared for the coming of His wrath which accompanies the return of Messiah. Most are following false prophets who are putting off His coming, using their own opinions and a few Scriptures to back their lies and deceptions. Instead of rejoicing in His coming, most don’t want Him to come. This will help divide the true born-again ones from the fakes. The true servants want their Master to come! The Bride and the Spirit call out: “Come Yahushua Come!”
8) Know the enemy’s weapons and how they use them.
9) Be a wise and good soldier who has learned how to spot the enemy in a crowd. He has no illusions. He is not taken in by flattery, or nice words. He knows to go on the offensive, and make the pre-emptive strike before the enemy gets him.
10) Be able to spot the mask! A good soldier unmasks the enemy, not for his sake, but for the sake of other soldiers, and civilians.

Read Ephesians 5. Here is a portion of it: “Let no one deceive you with empty words, for because of these the wrath of Elohim comes upon the sons of disobedience. Therefore do not become partakers with them…And have no fellowship with the fruitless works of darkness, but rather expose them”.
II Corinthians 11:14-15: “For such are false emissaries, deceptive workers, masquerading as emissaries of Messiah. And no wonder! For Satan
himself masquerades as a messenger of light! It is not surprising, then, if his
Page 7

servants also masquerade as servants of righteousness, whose end shall be according to their works!”
Yet most only see the mask. Beware of those who display outward spirituality so that all can see. Spiritual pride, self-righteousness, and self-centeredness is the norm in religious circles.
I praise my Abba for patiently and faithfully training me so that I know within a very short time if I am facing an enemy or not. I see, by His Spirit, through pretense, fakery, hypocrisy, play-acting, and notice patterns that certain spirits of the evil one follow. I know the Jezebel spirit and her “companions” more than any other. Thus, it is difficult for me because so few see what I do and it makes me appear to be judgmental, critical and unloving. I love it when people see through spiritual masks and I can confirm it to them. I’ve made close friends that way in the last few years.
We must know that Abba’s love wants to protect His children against the enemy, for He sees what the spiritually blind do not see. The church has maligned Abba as a mean old man who wants to kill people, and burden us with heavy laws that no one can keep. His beautiful Torah, the teachings and instructions of the Kingdom of Elohim, are considered obsolete, for Jesus has freed us from them. At one point, I fell into the trap of thinking wrongly about my Abba and it almost destroyed my life.
Abba sees what we don’t and he orders pre-emptive strikes against the enemy to protect us. Is that mean, or love? Let us praise Him for His love! The coming 3 ½ years of tribulation are designed to free those He loves from those who are deceiving and lying to His people.
The word “tribulation” comes from the Latin word “tribulum”, a simple farm instrument used from ancient times to remove chaff from wheat. Unless the chaff is removed, the wheat is useless. It is His love to remove chaff from us. “Chaff” represents our own sins and fleshly desires that keep us bound, that clings to us, preventing our freedom.

Read Yahuweh’s pre-emptive strike commands in Deuteronomy and Joshua. He said to totally wipe out men, women, and children, for they, and even their livestock, were contaminated with evil spirits. By their not obeying Yahuweh, they participated in Ba’al Peor, the worship of Ba’al by sexual perversion using feces, and child sacrifice. They came to such low depths that even normal human nature would recoil, like child sacrifice. “They” were our ancestors.
The headquarters for evil to go forth on a global level is the Jesuit-controlled Vatican, under the “black pope”--the Jesuit General. The “white pope” that is visible is simply a façade. The Vatican merged with end-time Babylon for form the “eighth beast” of Revelation 17, from the early 1600s. The human sacrifice and satanic worship that goes on in the Vatican is documented by their own, like Malachi Martin in his novel Windswept House, for example.
Page 8

The Jesuit Order is the head of the Illuminati under Lucifer/Satan. Through the Dominican Order of the past, the Inquisition was instituted for 300 years, and then for another 300 years in Mexico, Central and South America. Their means of torture were and still are beyond what the human mind can come up with. The present pope, Benedict, who served under John Paul II, was the guardian of the Inquisition Files. Those files, written in detail, fill rooms in the underground vaults of the Vatican. The Inquisition never ceased – it is still open to operate as they will.

The CIA torture camps around the world use torture methods that are
beyond human thinking. The Jesuits, the U.S., and England, were behind
Hitler. But, the “Ustachi”, during World War II, which used many priests and nuns to a great degree, used methods beyond even the most hideously unthinkable torture methods.
The normal human mind recoils at evil, and wants to run from it. A baby in the womb recoils, moves away from the instruments being used to abort it. Evil has a ruler behind it with an agenda—Lucifer/Satan. It is not just a person doing sin or wickedness to advance his own plans. Evil has the goal of erasing Yahuweh from the earth, and destroying His creation totally.
Thus abortion comes under the heading of “evil”, not just because it is murder, but it has the goal of erasing the “image and likeness” of Yahuweh from the earth.
The Nazi doctors used young Jewish women for their experiments to create hybrids, which was/is beyond the natural mind of normal humans. The Vatican, America, and England funded Hitler and the Nazis and their experiments. America bought their experiments, and Nazi doctors, to the US under “Operation Paperclip” to continue them on the American people using vaccines and experimental medicines, but also now using technology that can alter brain waves. Much of the technology was taken to Mexico City also in underground laboratories. The Pentagon itself is involved in making human-animal, human-machine, etc. etc., hybrids.
Torture is pure evil, but the type of torture used in the Inquisition surpassed most torture even used today. The minds of the religious are often the most evil of all, for all religion began with humans under the influence of Satan. Remember: Yahuweh and Yahushua are NOT a religion!
We are now being invaded by fallen ones. There are so many UFO sightings all over the world that very soon the United Nations is going to make a full disclosure of it. The can’t stay silent much longer. The Vatican has already come out with their statement on aliens. Cloned bodies have been prepared for the Nephilm spirits to inhabit that are coming out of the pit. (Revelation 9) Yes, we are now being invaded by Lucifer’s troops, and shortly his whole
Page 9

entourage will descend upon us once again, “as in the days of Noah”. His
warriors are fully prepared for their task of takeover. Yahuweh’s people are mostly so weak, untrained, undisciplined, and unprepared, scared and insecure, that He’s going to get another Gideon 300 to do the job right!
Evil either does not want to be exposed. It works in hiding, or it brags about what it has done or is going to do. Now, it appears that evil doesn’t care who knows its goals or what it’s doing, for it is being broadcast to the public in such shockwaves that people are overwhelmed with it. We are purposely being shocked with evil, so that our senses become dulled to it after a while. The police often use “mediums” to find dead bodies of crime victims that have been buried in obscure places. Evil loves to display what it has done, or is about to do. Evil can shape-shift itself into many other forms. The evil ones are now shape-shifting to appear human and are mingling with people in public. They so often appear as angels of light. As the Vatican and New Age leader, Alice Bailey, say, they will come as Christians, working through Christianity. I wrote an article with that information last Fall.
Maybe you would believe, but most of you won’t believe, that the churches and Messianic congregations and fringe cults that interlock with these larger groups, are infiltrated greatly by witches and warlocks, by sadists, by perverts of all types, including pedophiles and homosexuals, hiding under a mask of spirituality and fooling most everyone. The range of infestation goes from those living in sin, to wickedness, to those operating in pure evil. But, because the church and religion in general do not know much of anything about this world of evil, these perpetrators of sin, wickedness and evil, hide themselves well and are well-spoken of. They fear lest they be found out, so use the arts of performance/acting to hide behind. I know of this first hand!

But beware! In coming out of the pagan system of Christianity, do not be so foolish as to jump into another religious system! Do not be sucked in by religious arguments that sound good. Take the time to get to know the real Father and Son and let Abba’s Spirit teach you. It is time to stop looking for a human to take you by the hand and tell you what to do. You need to let Yahuweh tell you what to do and what to think. Get to know Him!

The term “the depths of Satan” appears in Revelation 2:24 to do with Jezebel. I learned about the “depths of Satan” by being a victim of it. I am most familiar with the anaconda/python spirit and spirit of Jezebel than any others. So, I can speak directly from experience with pure evil. I lived with it. Without realizing what I was dealing with, I allowed myself to be dehumanized and traumatized day in and day out for over 30 years, almost being klled many times—staying confused by the Christian “mask” that intermixed itself with many other personalities, some pure evil, delighting in
Page 10

all manner of torture. So, I understand demon possession and what evil is capable of. I also understand well how one demonized or possessed can hide among Christians and be thought of as saintly, incapable of any wrong-doing. In fact, the church system and the Messianic system has been so invaded by those operating in demonic spirits, that it is almost of epidemic proportions. It has made me wise. My Abba has trained me in correct Scriptural spiritual warfare and wisdom, and I have tried through the years to pass that on to you.
Along with the knowledge, I have had to use what He taught me just to survive, and so my authority-level, my backing by Yahuweh, has increased greatly. I know the world of evil, and they know me. But, I also have such a personal relationship with Abba and with Messiah that I know Their ability to defend me, also.
But, to those that see life through rose-colored glasses, the reality of pure evil does not exist. Therefore, it is in the fantasyland of western

culture, and primarily the church, that the greatest concentration of evil can work freely, for it can stay masked/disguised and never believed to be anything but good. Evil can get away with it because the people are kept ignorant.
In 2008, I had a dream that explains a lot. I saw a country scene. There was a lovely fenced pasture with a horse inside. There was a long road going by the fence. A man was walking along the road. He saw the fence with the horse, and wanted to enter into the beautiful enclosed area. I knew this area to represent the heavenly Kingdom of Yahuweh. The man held onto the fence looking for the gate. But, then he saw a tall man in a tuxedo and top hat standing by a table set with lovely silver serving dishes. The man beckoned for the traveler to come sit down and eat. The traveler went and sat down and was enjoying himself very much, as the “waiter” served him a scrumptious meal. I had seen the tall man before--he was Lucifer. The
man had his back to the fence and the lovely pasture as he ate. He faced the straight road to the right and the left, but he was so busy satiating his flesh with satisfying food and drink that nothing else mattered.
The traveler is the church, and most Messianic congregations, who unknowingly dine on the dainties that Lucifer serves, while all the while the reality of the Kingdom is just nearby.
This is why so many of the “elect” can be deceived in our day – they just don’t see the enemy, and so will embrace his lies without question.

Pure evil is almost unknown on the surface in American society, except in
Page 11

“horror movies”, or sci-fi and alien movies, where evil appears as “fantasy”. But, movies are showing more details than ever before. Where do you think these story-writers get their ideas from? The human mind cannot create a story about something it has no previous knowledge of. Many Hollywood writers are deep into Satanism, into hallucinogenic drugs, into out-of-body experiences, communication with spirit guides, etc. They write about what they know. Reality is blatantly being revealed, coated in a covering that people’s sin nature gravitates towards--sex, scary adventures, looking into the world of evil without harm (they think). People’s sin nature likes to be shocked by evil. Many get their ideas for perversion, even murder, from watching movies. The human nature turns twisted – wick-ed.
Evil’s symbols appear everywhere--Luciferic symbols, sun symbols, Ba’al symbols--even on toilet paper, baby toys, children’s clothes, and on all types of commercial products. Clothing for boys, as young as six or seven, are covered with occult symbols, demonic pictures, skulls, and other things
picturing violence and death, or creatures that are hybrids. And “good” Christians and other “nice” people buy these clothes, toys, games, and other paraphernalia so that their child can be “cool”, “in” with their peers. Fools!
Evil, either blatant or in symbol-form is so prevalent in American “entertainment” that children’s cartoons are openly telling truth about the activity of the Luciferic world, yet it is perceived as fantasy by children and most parents, all the while, evil has opened a portal of entrance into the child into which he can pour more and more as needed. [Refer to: “Cartoons”/Dec. 7, 2011]
I am grieved at how blatant the cartoons are – even showing shape-shifting, reptilians, hybrids, sexual innuendos, violence, anger, plotting to do evil, mocking “God” and prayer, and sins that are considered “cool”, like lying to one’s parents. Some are being demonized sitting in movie theaters. I heard about this with the movie “Avatar”, and Dan Brown’s “The Di Vinci Code”.
More and more people are becoming “demonized”. To be demonized means to come under the influence of demons, or come under the influence of others who are demonized. Many who are obsessed with hard rock music and rock stars get into taking illegal drugs due to demonizing. The spirit of rebellion, which is witchcraft, rides on this “heavy metal” or hard rock music. Violent movies is the same – people who are driven to watch “murder” on TV or in the movies, or horror movies with sadism and cruelty, are easily taken over by demonic spirits.
Remember: Satan drives, pushes, pressures, controls, manipulates. Yahuweh leads gently by His Spirit, as in Psalm 23.
Demonic “oppression” accounts for most depression, despair, self-pity, and
Page 12

even suicide. It drives people to take dangerous legal drugs, as well as personality-altering drugs or alcohol. It is a downward spiral of mind, emotions, and the will to live.

For clarification, the world of evil comes in several types: 1) A demon is basically the spirit of a disembodied Nephilim. They were once in a body, and to operate they must use a body to work through. 2) A fallen angel under one of these categories: a) principalities, b) powers/authorities in the heavenlies c) rulers of darkness of this age d) spirits of wickedness in high places – rulers of countries, regions, cities, and 3) “imps” who mainly torment and frighten, but can do evil harm, under titles like fairies, elves, gnomes, ghouls, ghosts, and Leprechauns. These often travel on orbs of light that are showing up everywhere. I have experienced them all and seen most of them, and they are very real. The intellectual mind, however, has a hard time grasping such reality. In the days ahead, we’re going to face every type of evil there is, and most will be deceived by it unless they really know Yahuweh. [Refer to: “How to Escape Confusion and Deception”, October 8, 2007)
I have found that bold verbal praise and worship of Yahuweh is the highest weapon of our warfare, IF in it we speak the Word and His Hebrew Name without pagan names and titles added. Memorize the victory Psalms!
To learn correct spiritual warfare that works, study with the Spirit to teach you through the three part: “Scriptural Spiritual Warfare” in which I give practical details of battle!
The demonic realm is legalistic. If they find an entrance, an open portal, through sin or otherwise, they’ll go through it. They can’t enter a closed door. We determine the degree of their influence by what we submit to.

It is tragic to see very little children taken over by demons so that they grow up knowing nothing else but the “powers” they have, and use, to get what they want. This is the underlying message of Harry Potter.
I had a warning dream that I’ll pass on to you: I saw a young woman coming down the steps of a large amphitheater wearing a black party dress, and black high heeled shoes. She was carrying a large rifle, like an M16. She said to me that she had to kill the evil. Immediately, I was transported above a Mall. I saw people walking along the shops, groups standing talking, too. Then all of a sudden, they all changed and morphed into hideous creatures. Then Abba’s voice spoke to me: “Nothing is as it appears”.

Page 13

The black-haired woman wearing black and carrying a huge rifle seemed symbolic of evil, but she was good. Those that looked good were actually evil. It takes discerning in the spirit to recognize the difference.
No one who lives out of their head-reasoning (soul) will survive the days to come. Only those who are born of the Spirit, filled with the Spirit, led by the Spirit, and taught by the Spirit, will survive.

Messiah put it like this: “For then there shall be great tribulation such as has not been since the beginning of the world until this time, no, nor ever shall be”. (Matthew 24:21) Refer to the recent article: “The Soon-Coming Nuclear War”, in which I list the Scriptures telling about the destruction of “all flesh”, and “no flesh saved but a remnant”.

We must pray for the gift of the “discernment of spirits” – I Corinthians 12:10 – to distinguish between the fleshly spirits operating in humans, demonic spirits, and the Spirit of Yahuweh.
In the charismatic movement there is strong delusion, which causes many to attribute the works of Lucifer and his demons to the “Holy Spirit”. The invasion of the Hindu Kundalini spirits into the evangelical/charismatic church in the last twenty years has caused a great blindness in His people – calling evil “good”. The ones sowing this spirit of the tares among His people are called enemies. (Matthew 13:24-30)
The rise of the great whore of Babylon is filling the earth with jezebel spirits, the spirits of the unrepentant whore, mother of harlots, operating in religion. Along with her come the beguiling, seducing spirits, and the anaconda/python spirit of Apollo/Osiris/Nimrod – the Beast. In Revelation 13 and 14 we see that the world’s people worship the Beast. They do as
they are told. The mind-programming that is happening worldwide by
scalar/HAARP technology, by DNA altering food, air, water, and clothing, by Project Blue Beam technology, by TV’s “sound of silence” technology will ensnare every human being left alive on the planet, EXCEPT for those that know how to live out of their eternal spirit that reaches into the eternal world of Yahuweh.
You know evil is at work when a person has no conscious of wrong-doing. They will not repent. They are proud of what they do to hurt someone, to slander, to soothe their jealousy. They sneer in pride at repentance. They are proud of their sadism and cruelty. They have a “whore’s forehead” (Jeremiah 3:3). I have run across so many with this

Page 14

“forehead” – and since this spirit is rising so high, it is not only prominent in the secular business world, among women, and men, but very prevalent in the church and Messianic systems. Jezebel takes what she wants and does what she wants to get what she wants. This is the one rule of Satan: “Do as thou wilt”.
If you are not filled with the Spirit (Yahuweh Himself), and do not know how to be led by the Spirit, or hear from the Spirit, or be taught by the Spirit, and speak in the power of the Spirit, then you are wide open to being deceived in your earth-bound head by unscrupulous people empowered by
evil. Tragically, most of His people are too lazy, or too busy with time-wasting things, that they will not spend the time to learn from Him, and so submit to the control of man. There are opinions and theology out there being taught by seemingly lovely people that could damn you to eternal death if you put your trust in them. Evil is incredibly subtle!
The mind (soul), natural life force, seat of the sin-prone nature, “flesh”, “carnality”, which contacts the present world with its five senses, and can be influenced by demonic spirits, is subject to the mind programming to which it is submitted. A mind that is undisciplined by the Word of Yahuweh will fall easily for the seductive spirits that are amassing on the earth right now.

Instead of teaching the Word of Elohim to their children, most put their children into public school, in front of the TV, on the internet, take them to popular kids movies, read them books that are currently popular—supposedly fantasy stories, and then maybe send them to Sunday School for 1 hour a week to let someone else teach them false theology. No wonder our
society is so filled with demonic activity, without almost no one questions what’s going on.
Incest and violence in families is at a major high. So many children grow up unloved, shamed, and angry. They hate themselves and blame others for how they are. Some turn to gangs and other means of violence to satiate the hate in their heart. Yet, the power of the Good News of Messiah Yahushua has been substituted for a cheap powerless religious gospel that has no substance. It’s like giving a starving world a stick covered with cotton candy, or a piece of bubble gum.
We are commanded to give the Word of His salvation to a lost and dying world. Are you obeying that command?
Evil doesn’t just happen. It starts with sin--rebellion, pride, and gratification of the lusts of the flesh. (Galatians 5:19-21) Abuse of all types comes under “sin”, as well as sexual sin, theft, even murder. Sin remains on an individual basis unless it unites with others and/or evil spirits and it becomes the broader “wickedness” – conspiracy to do wrong. Wickedness is a bridge between sin and evil.
Page 15

For example: Adultery is sin. It destroys one’s life and the lives of others. But, crossing the threshold into wickedness is involvement with perversion, incest, and the broad heading of pornography. It becomes evil when there is no conscience anymore of harming an innocent person. Babies are used for sex then killed. This is evil. But, those that do such hideous things don’t start out that way. There is a progression of submission to the input of evil. Satan deals with the mind exclusively. If a person submits to what he leads them to think, then thought becomes action. All compassion is gone. Sadism and extreme cruelty have no conscious, thus they go beyond what the natural mind can even conceive of doing.
There are different levels of evil. Murder can still fall under the category of sin, but evil can enter into that. Wickedness can conspire to start wars, and evil can enter into that. But pure evil comes from first being demon possessed, controlled. Pure evil has the mind of Satan.
You can take any sin, from gossip to slander, to hate, to murder – and go from sin, to wickedness to evil. The mind of Satan is fast taking over the minds of the world’s people. Then you have the technology that is helping that takeover—“sound of silence” from the TV, HAARP, Project Blue Beam, chem-trails, and other DNA changing chemicals in food, water and clothes. Yet, most people do not even realize what is happening to them. I’ve written on all these subjects in the last three years, so that you might be informed.

One morning years ago I was walking around a lovely lake in Texas and saw a cat sitting on a rock staring at me. The cat did not move. It was placed on the rock as if just sitting there and looking at the sidewalk. I went over to
see it. It had been perfectly and skillfully skinned – so perfectly that there
were no wounds beneath the skin. Only a very skilled surgeon could do that. Many doctors and surgeons are now going to places like Mexico to learn how to offer human sacrifice.
Most of you have no concept of what has been planned for you in America. I’ve reported on it, and so have others. But, when our loving Abba has so severely warned us to “flee” from America, so that we are not caught in His wrath, we need to listen to Him. [Refer to: “End-Time Babylon”] But, I’ve also learned about other western-culture countries where similar things are planned. All the camps are waiting for those who will not follow the Lamb wherever He goes, but hold onto their own self-centered life.

In “seeker friendly” churches, and most churches for that matter, “sin” is an offensive word and not used. Rather words like “mistakes”, “failings”, or “issues” are used. I won’t waste my time with trite speech--“chitchat”. I won’t get involved with shallowness.

Page 16

We are called upon by the Word to speak the “oracles of Elohim”. (I Peter 4:11 KJV) The Scriptures: “If anyone speaks, let it be as the words of
Elohim”. Are you speaking the words of Elohim today?

Without an understanding sin, which nailed Messiah to a stake, there can be no understanding of the need of a Savior. Wrong attitudes about “sin” come down to excuses for sin, i.e. “they just need more love”, “they need counseling or rehabilitation”, or “they just need help”. “…sin is the transgression of the Torah”. (I John 3:4b) But, since the Torah was thrown out by the pagan church, they have no plumb line to tell them what sin is. The plumb line has been removed, the foundations are cracked. His people are dying spiritually, and “the band plays on”. (Amos 7:7-8)
The real meaning of salvation is almost never taught in churches. A Greco/Roman counterfeit has replaced the true Messiah of Israel. Unless sin is taught, then repentance becomes merely “feeling sorry”, or “I will try to do better”.
Yet true salvation means total commitment to the Master. It means forsaking everything in order to obey Him! Being in covenant relationship with the El of Israel is not understood, discipleship to a Master is not understood, being a bond slave of a Master, in training for reigning, is not understood, fear of Yahuweh is not understood, preparation for His coming is not understood—little to nothing of true personal relationship with Yahuweh and Yahushua is understood. Suffering for His sake is taught against, or not taught at all.
Most people think of “evil” as someone who has “gone over the brink” or one
who is “crazy” and needs help, or the “Freddie Kruger” types.
I’ve been in mental wards and seen how doctors deal with the possessed – they are kept drugged and put in straight-jackets if they cause trouble. They
have counseling sessions if they’re not too wild. But, the medical world has little to no concept of how to deal with demons. Only those who have learned from Him know how to do it right. I had to learn how to do it right. Back in 1970 I worked for an insurance company in Long Beach. I became friends with a lady I worked with. One day she took me home from work, and as she was driving, she turned from a sane woman into an insane woman. I was scared to ride with her, she was driving so wildly. But, caring for her salvation, I invited her to come down to our church’s “church on the street” that Friday night, where we sang and witnessed to Messiah’s salvation. I did not know what I was getting myself into. Once down there, when we began singing she went crazy. She ran across the street in front of traffic and I ran after her. I ran in front of a whole group of biker-gang men, who asked if they could help me. They were sitting in a dark park across
Page 17

from our group to hear our singing. She soon afterwards ended up in a
mental ward under heavy drugs. I went to visit her. She was evidently
tormented by demons because of fornication she had allowed, and they drove her insane. She kept speaking crazy things to me about my goodness, and how bad she was.
From Rosenberg’s novel The Last Days, Mordecai speaking: “To misunderstand the nature of evil is to be blindsided by it. Evil cannot be negotiated with. Like cancer, or Ebola, ignore those possessed by evil and they’ll kill you, fast or slow, it doesn’t matter. Remove some, but not all traces of the virus, and it will kill you, fast or slow, in just a matter of time”.

At Messiah’s coming in the wrath of Yahuweh, the virus will be removed totally! “Come Yahushua Come!”
Do not try to take on demonic spirits unless Yahuweh has taught you how to

do it. The teaching of the charismatic church on deliverance and intercession

has caused immense problems for people.

“Yahuweh is a man of war”. He is a master strategist. He knows the enemy
so well that He knows what will take him out and what won’t. He knows that
to leave one speck of darkness to exist, light will have a harder time penetrating. He is Light. There is no darkness in Him. By His nature, He must destroy darkness. If we are children of Light, then that’s what we do too, and the enemy knows who we are and whom we serve.

Abba is the author of the pre-emptive strike. That is “offensive” spiritual warfare. If you wait to go on the defensive, you have a 50-50 chance of any victory. Read those three articles on Scriptural Spiritual Warfare and learn how to do warfare that works! Don’t waste your time with the charismatic hocus pocus that only stirs up the demonic spirits to attack worse.
Abba wants you to be at PEACE. Never forget Isaiah 26:3: “You will keep him in PERFECT PEACE, whose mind is stayed on You, because he trusts in You. Trust in Yahuweh forever. For in Yahuweh Elohim is everlasting strength”.

When light, even if it is a lighted match, comes into a dark room, it is a pre-emptive strike on darkness. Because of His nature, and His love for His people, He ordered many pre-emptive strikes on the enemies of His people throughout the wilderness journey and in the Promised Land. But, they failed. They left a trace of the evil, and therefore they ended up doing the unthinkable, as I related above.
I am not telling you these awful realities to give you nightmares, to terrify you, to scare you, to traumatize you – NO! I am telling you reality so that
Page 18

you will go on the offensive and become battle-ready, prepared, and totally given over to Yahuweh!

The fruit of the sin-prone nature manifests in many ways, and is spoken of many times throughout the Word. It is actions taken out of emotions or
reasoning, using the human will, to inflict harm on oneself, or others, for personal gain. Galatians 5:19-21; Ephesians 5:3-11; I Corinthians 6:9; Romans 1:28-32; I Timothy 3:1-7; Revelation 21:8, 27, etc.
Up until demon possession takes place, a person has a will of their own. But, once they submit to the demons, there is no more hope for them. The demons tell them what to think and do. People can be possessed by demons from early childhood. This is something I know so well. But, if the will is there, there is hope. I will give you one example.
I was in a church in Kampala, Uganda to teach. Before I spoke, I called the intercessors up for prayer. They were all born again, but as is not uncommon in Africa, many who were born again had been in witchcraft, and the demons simply moved out of their spirit into the body, tormenting their minds and emotions, too. The ladies were lined up before me. They all had their heads bowed. As I would take their hands, I would say “look at me”. There were only two different reactions. One: Someone would be free of demonic spirits, and when I would look into their eyes, my spirit and their spirit would jump for joy because we were free in Messiah. Then we’d hug. Two: If one still had demons living in their body, they might growl, or contort, or scream, or run out and throw rocks or try to do some destruction.
I took another lady’s hands and said “Look at me”. She slowly raised her eyes to mine, and then lowered her eyes and began to growl like a dog. The pastor told me she was born again but had been into heavy witchcraft and never delivered. I asked her name. The pastor said: “Mary”. I said firmly: “Mary! Do you want to be delivered from these demons?” She tried to speak but every time she did, the demon growled. I commanded it/them to shut
up and let her speak. Then a small little voice squeaked out of Mary: “yes”.
That was all I needed. I commanded the demons out of her and she was gloriously set free. Her eyes became clear, and joy replaced the fear. If the will is there, then a person is not possessed.
In going in and out of Africa for many years, I learned the difference
between possession, oppression, being “demonized” –tormented, taunted,
Page 19

haunted, unable to rest—and possession. I understand offensive, pre-
emptive strike spiritual warfare vs. defensive warfare, which rarely works.

I know the world of witches and warlocks, of Satanism, of Lucifer worship—how they work, how the demons think, and their goals. I understand the plans of the one world government, and how each of their organizations
works, and their goals, and how Lucifer is involved in the Illuminati. I didn’t go out looking for this information. Abba brought it to me. He wanted me to learn all I could about the world of the evil ones. I have a chance then of taking all the knowledge He has given me, and with His power, to overcome and endure to the end. So, I must praise Him for the education!
In the holocaust, oftentimes as families lined up to go into the gas chambers, they would give the children ice cream or candy or lollypops to
keep them from knowing what was ahead.
This is what has been done to the American people. They are all gooey with ice cream, lollypop sugar, and candy, that they do not realize that they are marching to their destruction. The reason why America can so easily breed the Beast, the reincarnation of Nimrod, to be empowered by his father Lucifer, is because the people are so dulled by fantasy, and so involved in their own little world, that most are oblivious to what is happening around them. I know this is not all Americans, but it does describe the majority! If His people would only let the Spirit show them what is happening, He would. But, that takes knowing Him, and that takes time! Begin today!!!
Evil is the negative opposite image of II Corinthians 5:17: “If any man be in Messiah he is a new creation, old things have passed away, behold all
things have become new”. The truly born again ones take on the nature of Messiah. (Galatians 5:22-24) In the true new birth, the spirit is perfected, set-apart, and opened as a portal to the eternal realm of Yahuweh.

For evil ones it reads like this: If any man be in Satan he is a new creation, old things have passed away and all things have become new. They take on the nature of Lucifer/Satan. Their spirit remains dark. Their eternal destiny remains in the lake of fire. A portal is opened to Satan’s world, and they experience the depths of the Satanic mind. A born again person who is a faithful servant of the Master, receives authority-backing and powers from Him to do good. A person who is given over to demon possession receives authority-backing from Satan and powers to do evil.
True salvation is all about changing masters. Evil is about changing masters. There are two distinctive kingdoms. Yet, most try to mix the two together, enjoying the fruit of the tree of the knowledge of good and evil, while professing to be a “believer” who is going to heaven--fooling themselves!
Page 20

Insane jealousy and pride, and rebellion are basic characteristics of Satan and his people. Humility, gentleness, love, kindness, compassion and joy are characteristics of Yahuweh’s children of light. “By their fruit you will know them”.
Isaiah 13, speaking to end-time Babylon, tells us that Yahuweh is stirring up the spirits of the Medes. He also tells us that He stirs up the spirits of Russia, China, North Korea, and other nations of the Muslim world against end-time Babylon, a post-1948 nation who is the superpower of the earth. How will they treat Americans? How will the foreign armies that are now on American soil treat the American people?

“Whoever is found is thrust through, and everyone taken falls by the sword. And their children are dashed to pieces before their eyes, their houses plundered and their wives ravished…And their bows dash the young to pieces, and they have no compassion on the fruit of the womb, their eye spares no children”.

The word “love” is not in the Koran. I lived with Palestinians for eight years, and they mock “love” as being sissy. They glorify death. Islam teaches no compassion on anyone, not even their own people. Boys as young as two are taught to throw rocks and harm smaller children.
There are some wonderful human characteristics in western people! Hey, I’m an American, and I grew up in this nation and it has been good to me! I grew up in the “happy days” of the 50s, when everyone was in a happy stupor, and big news was Eisenhower’s golf score. Now that I’m finding out
what happened when we were all bee-bopping to “Rock Around the Clock”, it
is mindboggling to me. I am glad that I put lipstick kisses all over Elvis record jackets and knew nothing about the real Elvis. But, there was a time when Abba woke me up. Today most Americans are in a stupor, but they’re not happy. Most in the western world are from the House of Ya’cob – Judah or Ephraim/Joseph/Israel. The willingness of Americans to give to “good causes” to help others is wonderful. You see the characteristics of the house of Ya’cob in western nations.

But, oh my, there is a holocaust coming for Ephraim! Are you prepared in mind, emotions, will, and spirit? Judah has had theirs. There will be another purging of Judah in their own land, and 2/3 will die. But, if they stayed in the nations, they would all die. But, Ephraim – the other tribes – have not had their Holocaust yet, but it’s coming soon.
Evil is filling the earth, moving Yahuweh to act to preserve a seed of Ya’cob before evil destroys us all. Tribulation is imminent, being set up quickly. Unimaginable evil is coming to America, as well as the UK and other
Page 21

western-culture nations. But, America is the only nation mentioned in
Scripture that will have no remnant left. This is why Abba lovingly and passionately pleads with His people to get out of it before evil takes over.

In the old movie ”The Omen” about the anti-messiah, a woman is driving a car, and she knows he is following her to kill her. She is Catholic. She prays the “the Lord’s Prayer”, but he runs her off the road to her death. Back then I asked Abba why He would let anyone be harmed if they are praying the Lord’s Prayer. Then I heard of a group of believers in a foreign country who were being pursued to their death, so they huddled together and prayed the Lord’s Prayer, but were all killed. I couldn’t understand that. But, I have come to understand that praying a formal prayer, or becoming “spiritual” when afraid, or doing religious things, or even believing certain religious things, right or wrong, won’t protect anyone. As Psalm 103:11, 17-18 and Psalm 91:1 and the whole of Scripture tells us, He can only help those that He knows personally, who are aligned to His purposes, fear Him, guard His commandments, and who dwell in His Presence.

Let me give you a warning from Yahuweh: Do not become awed by false spirituality. Do not get involved with spiritual warfare hocus pocus as taught by the charismatic church! They do NOT do Scriptural spiritual warfare. Most of the time they draw evil spirits, which causes backlash on them and their families and everything they touch. There is spiritual pride attached to unscriptural intercession and spiritual warfare. They are children playing with fire. They are naïve as to what evil is all about. Their methodology causes more demonic activity. Do not learn from personality cult leaders.

Learn only from the Word and the Spirit, and from those, like me, that move in the wisdom of the Spirit. I get results quickly. I have authority. It takes time for Yahuweh to be able to trust you with His authority-backing, but get started by being willing to let Him train you. You are going to need wisdom in spiritual warfare greatly in the days ahead.

A few years back, Abba instructed me to teach on Haggai 2:11-14 everywhere I went. Abba is teaching us how to be pure of heart, set-apart, and singularly focused on Him. He is calling us to new depths of set-apartness and purity, and blamelessness. Only a tiny few are hearing and on that path, but His pleading continues. There is pure truth, and there is pure evil. They are total opposites. Yet, almost all His people are mixing the two. (Revelation 3:15-17) Here is what they are really doing: If you take a glass of really pure clean water that you would drink and serve to your family and friends to drink, and you put 1/32nd of a teaspoon of dog or cat poop into the water, would you drink it? Would you serve it to your family, or to guests? I don’t think you’d do that. But, His people are mixing sin,

Page 22

wickedness, and even evil, into their lives without realizing it, enjoying it, and serving it to their family and friends. For just one example, refer to: “Gentle Sacrifice” (May 2008) and see how caring parents sacrifice their children to Satan every day without knowing it. His altars are hidden. I am trying to expose as many as possible!
Yahuweh is calling us to pure Truth. But, only He can teach it to us. Satan is calling the world’s people to pure evil. But, more than that, he is sowing his evil into the minds of decent people, serving it with a coating of niceness and sweetness, so that few know what they are taking in. Most of Abba’s people in western culture drink water with dog poop defilement in it every day and think they are doing the right thing.

Get serious! Get sober minded! Let the Spirit show you what is behind the masks that you do not see all around you. Be aware that pure evil is working in the earth, seducing the naïve and ignorant and unsuspecting. Don’t be any of those things! Study the Word with the Spirit to teach you, and you won’t be deceived. Memorize the victory Psalms. They will give you joy. Joy is His might, that empowers us to boldness.

I carry a heavy burden for His people. Thank you for your prayers for me! Thank you for your support as I must return to Israel at this critical time. As Israel goes, so goes the world. He has instructed me to take a front row seat and see what is about to happen so that I might report it to you.
Love and shalom,
Yedidah
February 7, 2012
Page 23
