The Mind-Set of the Overcomer
The third day I was in Israel, I bought the Sunday Jerusalem Post, dated September 13, 2015--the Post on the eve of rabbinic Yom Teruah, their “Rosh haShannah.” In a special insert there was an article about a planned climb up Mount Kilimanjaro in Tanzania in October to raise money for a charity. The section is entitled “Overcoming Obstacles,” the article is entitled “Climb Ev’ry Mountain…” by Hayah Goldlist Eichler, This article blessed me very much.

 [image: image3.jpg]

Internet Pictures of Mount Kilimanjaro
I get cold chills just looking at these snowy pictures. I cheer them on!

Here are a few quotes from the Post’s article: “Having celebrated his 60th birthday by running a marathon, John Corre plans to celebrate his 70th birthday by joining a trek up to the top of Mount Kilimanjaro in support of children with disabilities--although he admits he will be 71 at the time of the climb. Corre is one of 30 people from around the world who will be Mount Kilimanjaro this October to raise funds for Shalva--The Association for Mentally and Physically Challenged Children in Israel. To prepare for the trek Corre takes 8-hour walks on a daily basis…Corre expresses excitement at spending Shabbat on the mountain, and says that the group will set up an eruv, or ritual enclosure, around the campsite so that the religiously observant team members will be able to carry on Shabbat. He has already doubled his fund-raising goal of NIS 30,000 and continues collecting funds for the cause. Kilimanjaro, a dormant volcano in Tanzania, is the highest free-standing mountain in the world at 5,895 meters above sea level. The team will start its trek in the rainforests of Lemosho Glades and head up to Kibo, the mountain’s towering ice-capped peaks. It will take 8 days to hike to the top, with the 8th day being particularly difficult.
In a CJN (Canadian Jewish News) article on the climb, September 17th, they tell of a grandmother, Helen Silverstein, who will be 60 on October 10th, who will also make the climb for her birthday. Also, there’s a great grandmother saying she wants to attempt it.
I’ll never forget my times in February, several years in a row, when my middle school, then high school daughter, Debbie, third of my four children, ran in Fort Worth’s prestigious 10-K run, which included a 26-mile marathon for the rugged and brave. In the last two years (2013-2014), in her 30s, she ran in several races, including two ½ marathons--13 miles each. Yes, I was at the finish line cheering her on.

When Darlena, my youngest daughter, got old enough, she joined Debbie in the annual 10-K run in Fort Worth. I was always at the finish line cheering them on. I was involved with a lot of sports in my youth, especially loving basketball, tennis, badminton, and swimming, and also loved hiking and camping. So, to support my athletic daughters, all three of them, was always my delight. I still hike, but its more limited now (smile).

I’ll never forget one scene that remains in my mind. During one of the Fort Worth February races, I watched as a skinny elderly lady wearing wind shorts and a tank top, with one arm in a cast, ran at top speed across the finish line. The announcer saw her coming, and called out her name, saying that she had run the marathon with a broken arm, at age 80. AGE 80!!! 26 miles!!! Broken arm!!! I was so proud of her!
What’s with these old people doing things few younger ones will even attempt? It’s because accepting challenges is in their blood. They can’t keep away from attempting EXPLOITS! An exploit is something that people honestly prepare for all their life – so that when the time comes, they can do something they’ve never done before-- taking a challenge few would ever take, like this Mr. Corre.

The Master Yahushua put forth the greatest challenges to human beings the world has ever known! When He said to those young men, “Follow Me, and I will make you fishers of men,” they left everything to take Him up on it! They never turned back. They took that challenge and did exploits that few have ever done on this earth. It was said by some of their enemies that they “turned the world upside down.” (Acts 17:6)

He put that challenge to the “rich, young ruler,” (Luke 18:18-30) but because the man loved his money too much, his possessions, his prosperous life, his fine reputation, he turned down the challenge. Messiah put that challenge out to many, and got quite a variety of excuses. Thus, in sadness He said: “The harvest is indeed great, but the workers are few.” (Luke 9:57-10:4)

Yahushua puts that challenge out to all of us! Acts 1:8 was not just a suggestion, but a command--challenge! This challenge was the last one He gave on earth before ascending to His Father. Will you take His challenge! I did, in 1995, and my life has been quite amazing ever since.
Taking His challenge to follow Him in total submission as Master allows the Spirit of Yahuweh to do in us the 40 things necessary for the true new birth. Repentance must precede the true new birth. Repentance means to turn from the world, the flesh, the Devil, and all sin – to embrace a totally new life in total obedience. Set-apartness and blamelessness, the character of Messiah, are signs of one who is truly born again. [Refer to: “The True New Birth”/2012] Rebellion against the Master has no part in the life of a truly born again person who is set-apart unto Him alone – taught by the Spirit in the Word, and led by the Spirit every step of every day.
In passages like Luke 14:25-33 and Matthew 10:34-39, He calls on us to take up our own execution stake, forsaking all but His will. Continuing in the challenge to become a faithful trusted servant earns us rewards in His Kingdom, and joy forevermore. The 1st Commandment in Exodus 20:3 is “You shall have no other gods before My face.” Loving Him with all our heart, mind, soul and strength, eliminates all other gods. (Deuteronomy 6:5) This deep abiding love is only possible by the Spirit of Yahuweh within us.
I’ve always loved reading real-life stories of people who do exploits. I’m not talking about idiocy and mere foolishness like people who go over Niagara Falls in a barrel, or wrestle with pythons, alligators, or bears. Their fame is short-lived. What have they accomplished, other than “wow” from people, and making themselves great in their own hearts? I respect people who love challenges with a sane mind, even secular people.

The Kon-Tiki expedition was a 1947 journey by raft across the Pacific Ocean from South America to the Polynesian islands, led by Norwegian explorer and writer Thor Heyerdahl. His reason for this voyage was to prove that a raft, like the Kon-Tiki, could have been used by South Americans to settle Polynesia in pre-Columbian times. From Wikipedia: “The trip began on April 28, 1947. Heyerdahl and five companions sailed the raft for 101 days over 6900 km (4,300 miles) across the Pacific Ocean before smashing into a reef at Raroia in the Tuamotu Islands on August 7, 1947. The crew made successful landfall and all returned safely.” His book became popular movie.
Whether they proved their theory or not, they tried and overcame myriads of obstacles.
People attempt things many times just to say “I did it.” That’s not a good reason for risking your life. Messiah Yahushua demands that His disciples not “risk their lives,” but lay them down for His sake. (Mark 8:34-38) Such a firm decision is tested over and over, but that’s what overcoming is all about. That’s what “enduring to the end” is all about – passing tests and coming out stronger of spirit, and with joy! The Spirit of Yahuweh disciplines us sternly, but without this training how can we overcome! (Hebrews 12) If we do not allow His disciplining, He says, we are not His children.

I loved reading about a woman who walked across Tibet, and another who walked from Cape Town, South Africa, to the Mediterranean Sea on the north. My favorite story of secular trekking is told in Peter Jenkins’ book Across China. A book seller’s synopsis: “Here is Peter Jenkins' vivid account of his adventures in Tibet, up Mount Everest and across China--from the windswept plains of Mongolia to a forbidden fishing village south of Shanghai, and here are the incredible characters he encountered. By the author of A Walk Across America, published March 12th 1988 by Fawcett Books”
Last year, I read about a woman who rowed across the Atlantic alone, then the Pacific, and was attempting the Indian Ocean. Not too wise an attempt, but she did it. People lose their lives climbing Mount Everest almost yearly. Why not lay down your life for what has eternal value?
What is it in a “few” human beings, which causes them to attempt even life-threatening adventures, while most of humanity is very content to live a normal boring life, and love it? When I was 14, I was in Oklahoma at my grandmother’s house with my parents. They were sleeping. I couldn’t sleep. I got up and knelt down by a chair. I began crying out to Abba, “I don’t want to live a normal life; I want to serve You.” In my mind I thought of ironing and dusting. To me that was the pits. I told Him I would go anywhere He wanted me to go except Africa and the Middle East. Did He roll His eyes at that one, and chuckle? I spent 7 years in and out of Africa, and 16 years in the Middle East most of the time. No, my life has not been “normal” by Western cultural standards! But by Abba’s standards – I’m normal. I started following the Acts 1:8 pattern at age 6. I do not challenge anyone else to do what I have not already done, or am doing!

Is there something deep in the DNA of the “few,” whether secular or children of Elohim, that drives their focus to lay down their lives for something higher than the norm?
These few live for challenges. They live to accomplish goals – short-term and long-term, and eternal ones, too. Is this why many of them feel drawn to climb mountains? Is this looking upward something that our Creator put into us from the beginning, something that the ease and comfort of Western culture has stolen from us? Passion to do purposeful exploits in this life comes from Yahuweh! I believe it was inbred into Adam and Eve, but they lost it in their rebellion. Yahuweh challenges us by His Spirit to “sit with Messiah in heavenly places” – to keep our sight lifted high, in His realm.

The climbers of Kilimanjaro are climbing to help children. That makes more sense. Many do long-distance running, or bicycling for charity, too. But, what about doing exploits for the Creator, under His leadership and direction that will cause us to know Him in personal relationship, and be able to reign with Him in His Kingdom? Isn’t that the highest reason? Isn’t being one of His trusted friends not the highest of all goals?

I remember going to the Omni Theater in Fort Worth, and watching people climbed up the side of Mount Everest on their huge wrap-around movie screen. They showed a group of paraplegic youth and adults in wheelchairs and lifts of different sorts, being taken up the side of the mountain. Of course, they were being helped across ice crevasses, where, in some places, the drop off below was hundreds of feet down. But, hey – they were doing it! I was proud of them. Yes, praise should also go to their helpers, but those crippled people sure had to cooperate!
Then there is the Para Olympics. What kind of preparation is done by these handicapped youth to accomplish their goals? Mental preparation, emotional preparation, and physical preparation are all mandatory if a person is going to reach their goal. “Without a vision, the people perish.”

As I write now, I am listening to James Block’s instrumental music – gorgeous music that he wrote, which will lift you into Abba’s Presence, and strengthen your spirit. You can find his music on YouTube. He has two vocal albums, too. He wrote the music, which is anointed by the Spirit, and strengthening to your spirit. Of the instrumentals, my two favorites are “Relentless” and “The King’s Banquet.” I am listening to “Relentless” right now as I am writing, so I’m typing a good 100 words a minute in its flow (smile). Another of the song titles is “Overcome.”
In other to follow the Master, we must be relentless in our pursuit of keeping up with Him, if we want to be a part of “The King’s Banquet.” Yahushua is a “spring lamb,” and following Him is quite an adventure as He springs us from here to there! What does John 3:8 say? Those that are born of the Spirit move like the wind… Oh the joy of this freedom! Just as few find the narrow gate, so few attempt His exploits at His leading.

As I waited at the gate in New York on September 9th for my flight to Israel, I saw a young man running down the hall with his suitcase. Then I noticed that he had two metal sticks for legs, attached to metal feet inside his tennis shoes. Instead of giving up on life, here was this young man going somewhere fast. I am so amazed at the power of the human will – that chooses either to overcome, or to lie down, whine, complain, and give up. Do you realize the power of your will? “Death and life is in the power of the tongue.” (Proverbs 18:21) Listen to your speech. Are you in alignment to His mind, or to your fleshly negativity? Proclaim His Word boldly, it is transforming.
Steven Hawking is considered the world’s most brilliant physicist. He is so crippled that he has to sit in a chair and communicate by pushing buttons on a special device. The spirit of human beings, whether born again, or not, sees beyond the limitations of this life and inspires the mind to often choose to do things beyond our self-perceived abilities. With Yahuweh’s Spirit living in us, we have all the backing of eternity to do whatever He challenges us to do. One thing’s for sure, fear is not involved in anyone who does exploits, or anyone who accomplishes anything worthwhile.
“I can do all things through Messiah who strengthens me.” (Philippians 4:13)

Fear paralyzes the will. It is a person’s mental and emotional reaction to not being able to control the world that they’ve created for themselves. Fear is deep rooted in people who are insecure unless they are in control of everything. Fear is, at best, a useless thing that often causes physical trauma, and prevents a person from doing anything but whine and complain, and shrink back from challenges. Fear is a powerful magnet that attracts the demonic realm, which feeds the fear, paralyzes the will, and destroys a person’s life one piece at a time.
Faith in the ability, power, and authority of Yahuweh, on the other hand, is rooted in knowing the faithfulness of a beloved Father whom they love, honor, depend on, and obey. Faith can take bold action because they know the Master is with them. They are not trying to control anything. They have submitted to His control. Real faith submits to His control in peace, rest, and contentment of spirit, mind, and body. Fear controls the lost. He continually tells His children “Fear not.” How more direct can He be than in Isaiah 41:10, 13, and Isaiah 54:17?
Now let’s narrow it down to the great heroes of faith mentioned in Hebrews 11? Please read Hebrews 11! Noah built an ark at the command of Yahuweh, and saved mankind. Abraham left his home and traveled by the direction of Yahuweh--not knowing where he was going. But, he did it! He is our father of faith. Abraham proclaimed that which was not, as though it was. Faith is based on what He has told us!!! When we know in our spirit what He has told us – we proclaim it as it if were already ours. That is NOT “blab it and grab it,” “name it and claim it,” theology. It is personal relationship with Him. It is based on His will, not the lusts of our flesh!

What about Moses leading millions of people out of bondage into freedom, and Joshua taking their children into the Promised Land? What about David rushing at the giant, Goliath, with a sling shot and five river stones, hitting the giant in the head, killing him? What were this youth’s faith-filled words to Goliath that still resound today? “You come to me with a sword and with a spear, and with a javelin. But, I come to you in the Name of Yahuweh of hosts--the Elohim of the armies of Israel, whom you have reproached. This day Yahuweh shall deliver you into my hand, and I shall smite you and take your head from you, and give the carcasses of the camp of the Philistines today to the birds of the heavens and the wild beasts of the earth, so that all the earth shall know that Elohim is for Israel, and all this assembly know that Yahuweh does not save with sword and spear, for the battle belongs to Yahuweh, and He shall give you into our hands.” (I Samuel 17:47) From verses 48-50, “and David hurried and ran TOWARDS the army to meet the Philistine …and David prevailed over the Philistine with a sling and a stone…” “Not by might, nor by power, but by My Spirit,” says Yahuweh of Hosts!” (Zechariah 4:6) Israel’s King Saul were scared by these giants, but not the boy who knew Yahuweh personally! How did David develop such boldness? He told Saul about his life as a shepherd of the sheep. In protecting the sheep, he had to fight lions, bears, and probably a lot of other predators. He rejected Saul’s heavy battle armor, for such armor was unsuited to David’s faith. He did not need the help of man – He has Yahuweh!
No one should step out to do exploits for Yahuweh unless they’ve had deep mental training and discipline of their will by His Spirit. He disciplines; He tests; He trains us for battle. The carnal earth-bound soul must align to the re-born spirit if we’re ever to do exploits at our Master’s command. We must be filled with Yahuweh’s Spirit to do anything. We are helpless without His Spirit in our spirit!
Daniel 11:32b: “… they that KNOW YAHUWEH shall be strong, and do exploits.” It’s all about who you know!

We read about the Apostles in the book of Acts, how when faced with imprisonment, torture and death for speaking in the Name of Yahushua, said to their accusers: “Whether it is right in the sight of Elohim to listen to you more than Elohim, you judge. For it is impossible for us not to speak of what we have seen and heard…we have to obey Elohim rather than men.” (From Acts 4 and 5)

Being full of the Spirit of Yahuweh, they were accused of turning the world upside down. What gives us might, boldness, power, and authority over all the powers of the enemy? - Being filled with the Spirit of Yahuweh! And, so, indeed they turned the world upside down with the Word of their Master. Only one of the original Apostles survived martyrdom, the Apostle Yochanan, even though his enemies tried to kill him. Many of their disciples were burned at the stake, beheaded, thrown to the lions or to the Roman Gladiators, forced to flee from their homes, hunted like animals.
In our day, those with faith like the prophets and apostles of old will stand before the onslaught of Satan, many will perish as martyrs. (Luke 21:10-19; Revelation 7:9-17)
In the days to come, when we are persecuted, brought before judges, wrongly accused, we must only say what the Spirit tells us to say… as Messiah has told us.

But, there will be those that overcome and live to see the return of Messiah. (Zechariah 14:1-5; I Thessalonians 4:13-18; I Corinthians 15:51-58; Revelation 19)

Every day His set-apart ones follow the Lamb wherever He goes, and are ready to witness to the hope that lies within us. Every day, we are led by the Spirit to do His will.

I grew up reading stories of missionaries. In 1961, age 17, while watching the movie “The Inn of the Sixth Happiness,” about Gladys Alyward, missionary to China, Abba called me to serve Him. I knew that my launching pad for my life’s work would be China. And though I began spreading the Good News of salvation at age 6, teaching the Word by age 9 in a Mexican Baptist Church, going to Mexico by age 12, and preparing for 4 years in Bible College to be a missionary, I did not really get “launched” into what He had called to me to do from the foundation of the world until I went to China for the first time in 1994. I ministered in Germany in 1992, but I mean really launched! After watching “The Inn of the Sixth Happiness,” at age 17, in later years, I watched it again, asking Abba why He used that movie to call me to China. He said this: “China is your launching pad, after that – it’s the world.” I was in my 30s then. After going to China those three times in 1994 and 1995, after that it has been the world.
I read about Sammy Morris, the little African boy in Liberia, a prince of his tribe, known as Prince Kaboo. He had been sold into slavery by his father to a cruel tribal master to pay off his debt to the man.

Samuel Kaboo Morris (1873 - May 12, 1893)
His story is told in March of Faith by Lindley J. Baldwin, c.1941. After Kaboo was beaten, he saw a light and a voice that bid him to follow the light. It led him to a missionary compound where he heard the Good News and was born again. He was told about the Spirit of Elohim, but the missionary could not tell Kaboo how he could receive the Spirit. He desired to be filled with Abba’s Spirit with all his heart. The missionary told Kaboo about a man named Stephen Merritt in America who could tell him about the Spirit. Kaboo had no money. He owned nothing but what he was wearing. He had no idea how to get to America. But, filled with child-like faith, he persuaded a ship owner to take him. The ship was filled with hardened and brutal sailors. His experiences are amazing, for Abba had already filled him so greatly with His Spirit that the boy walked in “newness of life.” He was led step by step to Stephen Merritt at Taylor University, Fort Wayne, Indiana. His simple faith transformed everyone he met. His great desire was to return to Liberia to share the Good News, but he died prematurely in America.

Why did an illiterate boy, filled with faith, outshine the smartest of religious intellectuals of his day and bring them to shame? Today in 2015, are there any remaining in the western world who are so child-like that Abba can use them like He did this boy? There must be the few. But, to this few, this world and its lusts mean nothing.

I read about Hudson Taylor in China, (Hudson Taylor’s Spiritual Secret) who became my greatest hero of faith. I read about the awesome George Mueller, who became another great hero of faith. The story of his life strengthened me, and taught me how to trust Abba for finances. Today, I can testify to the awesome faithfulness of Yahuweh!

I read about William Carry, Adoniram Judson, and Lotty Moon. I read one missionary story after the other. Many of their exploits, like Hudson Taylor’s, led to their opening up whole nations to the Good News. These heroes of faith became my heroes who inspired me to do exploits for the Master. In 1995, I took Yahushua Messiah up on His challenge in Luke 14:25-33. I have no regrets!

When a person is totally dead to their self-will, it is amazing what He can do through them! In my own testimony, I readily share that I have done nothing to promote myself, or be anything but His servant. I claim nothing in myself of any good. He alone is good. I depend on Him 100%, and He has shown me great and mighty things.
I am now 71. I have a hard time walking and seeing; I walk slowly with a cane. I must be careful with every step I take because of the flexibility of my joints and vertebrae. And, yes, pain is always with me. Yet, I see that my limitations have been, and are, useful. They have put “fight” into me to continue on. My troubles through the years, in the long run only served to strengthen my faith, and my resolve to finish my course. They have kept me dependent on my Master! I’ve fallen so many times, since age 10, from twisted knees and ankles, but I learned to get up, heal, and keep going. I have even chuckled in humor at my stubborn resolve which seems so abnormal for my age. But, then, there are the John Corre’s, and racing grandmothers to the finish line, too (smile). I’ve met other stubborn people along the way who have inspired me (smile). But, I also know Abba’s powerful help.

I just returned from 3 weeks in Israel, during which I was on my own most of the time. You can read my exciting report that was posted on comeenterthemikvah.com October 5, 2015, entitled “The Historic Quantum Leap to the Finish Line.”
For a small example, on this trip, every time I needed help, Abba sent someone to help me. If my 1 GB computer wouldn’t help me solve a much-needed problem, one of the hostel owners where I stayed in Jerusalem would come to my room and ask if I needed to use their computer. This happened twice, within minutes of when I needed a full-sized computer.

One morning after breakfast in Jerusalem, I wanted to walk to the City of David. It was the Creator’s Yom Teruah, September 16, a high Shabbat. I was weak and my bones ached. It’s quite a hike from the Jaffa Gate down from the Wall, through the Dung Gate, and down the hill to the City of David. Most people can walk it 20 minutes if they didn’t stop along the way. It usually takes me nearly an hour. It is all down steep hills, and I have to sit down several times. I came out of the hostel alleyway, and saw the little open-car train parked near the Jaffa Gate that takes people to the Wall area for 20 shekels. I’d used it before, and know it to be wonderful.
[image: image5.jpg]

The little train by the Jaffa Gate, photo by Yedidah

But, it was a high Shabbat, so, not wanting to offend the Creator, I resisted the temptation to ride most of the way to the City of David. I asked Abba to strengthen me, and I set off. I walked as quickly as I could all the way from the Gate area to the City of David, (around 2 km), and even down to the place of prayer below, without stopping once! I felt terrific! That was a first for me! Abba honored my diligence to guard His Yom Teruah! Abba was with me to do what no human could do for me!
He also helps us through our helpers--Psalm 118:6-7. But, He loves to help us Himself. I was so amazed. I had never done that before! But, I had to make the decision to walk. He won’t force us to do anything, but once we rely totally on Him, He manifests Himself very personally!
I have a goal, an eternal goal. It is Revelation 22:3-5. I sincerely told Abba a long time ago: “I don’t care what You have to do to me, but I cannot miss reaching my eternal goal to be with You.” Once we commit to a goal with Him, there is no turning back. He will strengthen our resolve and help us reach the goal that He put into our spirit in the first place, IF we let Him! What is your eternal goal?
In our day, in many countries, believers in Messiah are being denied rights, imprisoned, tortured, and killed for their faith. They are beaten if they preach, and often gunned down in their baptismal water. The average pastor in China is imprisoned for 17 years, if he doesn’t bow to the requirements of the Communist-controlled “3-self Church.”

I worked among these brave people inside China many times during 1994 and 1995.

My youngest grandson, age 9, is homeschooled. He goes to a supplement school twice a week. He showed me a book he was required to read for one of his school classes. It was the life of Gladys Alyward. How humbling that is to me. Because of her life, I went to China and my life was changed forever, being with real people who fearlessly risk their lives daily to get a Bible, and share their salvation testimony. Yet, their joy is amazing! And still, Glady’s testimony lives on so even my grandson can read about her.
I met with some of the “underground church” of China, in a warehouse in Blagoveshchensk, Russia. Oh the joy these people had – simple child-like faith lived out daily. Their message was simple, but powerful enough to save souls for eternity. Their loyalty was to their Savior first and foremost. Oh the miracles of His intervention these simple child-like people receive in many places of our world where evil wants to stamp them out.

Jim Elliot wanted to reach the Indians of the Amazon River valley of Ecuador with the message of salvation. Jim and four others went to do it. They were killed by the very people they went to bring salvation to. You can read the story in The Shadow of the Almighty, and Through Gates of Splendor by his wife, Elizabeth Elliot. The wives of these brave men resolved to continue the work their husbands began. Because of their resolve, the tribe who killed their husbands was led to salvation and many other tribes too. From Wikipedia: “Philip James "Jim" Elliot (October 8, 1927 – January 8, 1956) was an evangelical Christian who was one of five missionaries killed while participating in Operation Auca, an attempt to evangelize the Huaorani people of Ecuador.” “Go into all the world and preach the Good News,” our Master said.
I loved the stories of Mel Tari in Like A Mighty Wind about the Indonesian Revival. What an exciting book to read! The miracles that they experienced from Abba to help them reach the lost are awesome!
I heard a lady speak at a Voice of the Martyrs Conference a few years back from North Vietnam. Her husband and brother were still in prison. She said they were not praying for Communism to come down, but for the Holy Spirit to come down. She told of walking through a jungle at night, and how Abba put a light on her path for her to see her way through.
Our Abba is so personal when we are about His business, and resting in His Presence! I read the life of Sadhu Sundar Singh and his miracle exploits in Tibet. I read the autobiography of Charles Finny, the life of Smith Wigglesworth, and of John G. Lake, Brother Andrew, Brother David, and Corrie Ten Boom. In each generation, He has had His set-apart ones that have led His people through the wilderness of religion to freedom in knowing Him and walking with Him in victory.
In Mongolia, in 1966, I met Paul Estabrooks from Canada. I had lunch with Paul and a few of his companions. Several years before, he had orchestrated the smuggling of one MILLION Bibles into China in one night – the operation was frightening, but overall a wonderful success. It was a venture of Open Doors with Brother Andrew, with whom I worked with in China. After lunch, I had the thrill of listening to Paul make plans with a Bible translator from New Zealand, to smuggle Bibles into the hostile Buddhist-controlled Gobi Desert.

As Brother Andrews told Brother David, there are no closed doors when Elohim is in control. Remember that an angel sprung Kepha/Peter from prison and told him to go back and keep preaching! (Acts 5:16-29) In Acts 12:1-18, Kepha was thrown in prison again. He was chained up. But, an angel of Yahuweh came and unlocked the chains, leading him out to safety. What a story that is! In Acts 16:16-32, Sha’ul/Paul and Silas are in prison. Yahuweh sent an earthquake to spring them from prison. It resulted in the jailor being saved, and his household, too. Read the book of Acts! It tells of the normal life of a child of Elohim--life as it should be for us now. And, if not now, when?
Western culture has made mental, emotional, and spiritual cripples of most of its citizens. The constant appeals to the flesh have left most people totally dulled to Yahuweh and Yahushua as real and tangible Beings. I am overwhelmed that so few in the illusionary West are excited about the salvation of Yahushua, and few excited about His return. Few churches are talking about His return. But, as I wrote in my recent Israel report, as I left Jerusalem to go to the airport, I was thrilled to see young people dancing in flowing white garments to the Jewish song, “Machiach.” The words to that song are simple: (English translation)
	And even though he may tarry, nonetheless I will wait for him
I will wait every day for him to come.
I believe, I believe with complete faith in the coming of the Messiah
Messiah, messiah, messiah ayayayay
Messiah, messiah, messiah ayayayay

The longing in my heart for my Beloved One to return is overwhelming, and getting stronger and stronger. Do I want Him to return because I am an old lady who is tired out? NO! My excitement is overwhelming as I watch what Elohim is doing! I have more energy than most young people. HalleluYah! Young people seem to take to me because I am so young in mind, word, and action. The reason for my longing is because He has built such love in me for Him! Detours in my life – sin--oh yes. But, His tender mercy and loving kindness -- OH YES! He could have rightfully killed me and sent me to hell many times for my rebellious sin, but He didn’t. So, I have no pride in my life, only pride in Him. Do you really know how much He loves you! I spent a great part of my life hating myself – until I came to realize how great His love really is!

The book of Acts is returning, along with the persecution that is coming worldwide against the true believers, the truly born again--those that love His Word, and stand firm in it. The great division is happening. Those that love this world are holding onto it tighter and tighter. Those who love Yahuweh and Yahushua are holding onto Them tighter and tighter. He is strengthening the loyalty of those who press into Him with all their might. He is manifesting Himself stronger and stronger with His servants that He knows, trusts, and love.

I once saw a t-shirt in a Christian store that grabbed my eye. It read: “YOU GIVE ME THE GUTS AND I’LL GIVE YOU THE GLORY.” I liked that!

But, Yahuweh is not going to shove gut-wrenching intestinal fortitude into us if we have no desire to serve Him. He’ll only give us the “guts” if we have already taken a step out of our comfort zone to enter the glorious army of the victorious overcomers!!!

Zechariah 4:6: It is “not by might, nor by power, but by My Spirit, says Yahuweh of Hosts!”
It is the child-like, the humble, the contrite, those who have died to self, and are alive in Him, who are today’s exploit people. In themselves, they might not feel too brave, or too adventurous, but in the spirit – they’re dynamos. They will walk into the face of the Dragon and come away unscathed! They will only see with their eyes the reward of the wicked, while they continue to go forth in boldness and power in His Name.

Take His challenge! There’s no life like it. It is the great Adventure. No obstacle will stop those who fully trust Him for everything--those whom He trusts to be His servants. As with those that do exploits in the natural, like climbing a mountain.
Some mountain climbers don’t come down – they die on the mountain. Yet, they did not fail. They are not losers. They prepared, did all they could to reach their goal, and yet were cut short of it outside of their will to keep going. They, had the mind-set of an overcomer. It is not how many times we fall that matters, but how many times we get up and keep going! Like I said above, I’ve fallen probably a hundred times in my life, maybe more. I have to keep my left knee braced all the time. But, I refuse to stay down. I refuse to let my infirmity stop me.

I said this to Abba: “If you will keep me walking, I will keep walking to do Your will.” Well – He has! I’ve known blind people, deaf people, crippled people, and very poor people who have more fire in their spirit to do His will than most people who have no infirmities.
I knew a precious 6-year old boy in Africa named Moses. The child danced before Abba with all his might, even though his hip was deformed from birth. He slipped one day and broke both his knees. His parents did nothing to help him. His knees healed in a deformed manner, so that he barely hobbled around. Yet he kept dancing, falling down, getting up and dancing more! His dad was a school principal and his mother was a teacher. I called for them to visit me, and talk about their son. When they got to the mud hut I was staying in, I shamed them harshly for their leaving him in that condition. So, they actually took him to a UN doctor who reset his knees and his deformed hip, so that, I found out later, he grew taller, stronger, and walked and danced easily. That child loved Abba and Messiah so much!!! He put adults to shame.

Do you have that never-give-up determination to stand before your Master and hear Him say, “Well done, good and faithful servant… enter into the joy of your Master?”
We must have the mind-set of an overcomer to survive the days ahead and stand before the Master without shame. This earth will soon be a killing field. Are you dead to your own will, so that He can keep you alive to do His will?

I John 2:28: “And now, little children, abide in Him, so that when He shall appear, we may have confidence and not be ashamed before Him at His coming!”

Let us boldly place our “self” in the will of our Master! If we are martyred along the way – we are still overcomers because we loved not our lives even to death (Revelation 12:11). Truly glorious living martyrs overcome the world, the flesh, and the devil, every day, and will stand before the Son of Elohim blameless!
The word “martyr” means “a witness.” If your life is laid down as a witness to our wonderful Father and Savior, you are a living martyr already. Death, then, would only free you to go to be with Them.
I John 4:4: “You are of Elohim little children, and have overcome them, because greater is He that is in you than he who is in the world.” If you are truly born again, you have already overcome the devil, the grave, hell, and the lake of fire!
I John 5:4: “For whosoever is born of Elohim overcomes the world, and this is the victory that overcomes the world – even our faith.”
That last phrase is inscribed on the tombstone of my dad. He overcame…

I John 5:5: “Who is he that overcomes the world, but he that believes that Yahushua is the Son of Elohim.”
It is our faith that causes us to overcome! Faith sets us on the narrow path to life.
Read of the rewards of those that overcome in Revelation 2 and 3.

Isaiah 40:1 and 62:11: Behold His salvation comes, and His reward is with Him!

Revelation 21:7: “He that overcomes shall inherit all things, and I will be his Elohim, and he shall be My son.”

These are the days He has given us to examine our heart and lay it bare before Him. Our eternal destiny is at stake.

Written with love and compassion, with shalom,

Yedidah

October 9, 2015
