TODD BENTLEY ~ SHEEKA BYE BYE ~BAM! ~C. PETER WAGNER ~CHUCK PIERCE ~ NEW AGE OF AQUARIUS ~ SPACY STAR GAZERS ~ PLANET SOUND WAVES ~ OPENING THE FLOOD GATES TO HELL ~ THE NEW APOSTOLIC REFORMATION ~WORHIPPING THE PLANETS

Pagan festival ~ Fire Tunnels ~ Holy Ghost Parties ~ Gatekeepers ~ Portals, Wormholes Star Gates ~ Tribal Dancing ~ WELCOME TO OUR CHURCH LEADERS OF TODAY!

The New Apostolic Reformation

What is it and where is it going?

TODD BENTLEY - SHEEKA BYE BYE ~ BAM! HELLO CHUCK PIERCE

Apostles - Robert Heidler - Planetary Worship

http://www.youtube.com/watch?v=Q19Rcc44 uY0&feature=related

http://www.youtube.com/watch?v=-6fAkyg3atw

BODY SNATCHING FALSE PROPHETS AND NICOLATIANS

TRANSFERING GLOBAL HARVEST MINISTRIES

In C. Peter Wagner's July 11, 2008 Global Harvest Ministries newsletter, titled 'Alignment! Looking toward the Future' Wagner announced that, "our desire is that Chuck Pierce, our son in ministry, become the heir to GHM".

Great expose' on Chuck Pierce

http://wyattroberts.blogspot.com/

NEW APOSTOLIC REFORMATION

The International Coalition of Apostles headed by C. Peter Wagner is the most influential purveyor of the New Apostolic Reformation, a term coined by Wagner. This organization is really an extension of the New Order of the Latter Rain whose influences and mentors include William Branham, Franklin Hall, the Hawtin brothers, and more recently Bill Hamon, Paul Cain and the Kansas City Prophets. The doctrines of the Latter Rain have influenced most of the televangelists on TV today, and so have crept deceptively into many denominations. The main heretical teachings of the New Order Of The Latter Rain, as ruled in 1949 at the General Council of the Assemblies of God held in Seattle, were as follows: (1) The restoration of foundational apostles and prophets in the churches. (2) The teaching and promotion of a transferable impartation or anointing that are passed on "by" the laying on of hands "by" the will of man. (3) Confession and deliverance from sin to men. (4) The impartation of spiritual gifts by the laying on of hands such as the gift of languages

for missionary service and other "ministry skills". (5) The extreme and unscriptural practice of imparting or imposing personal leadings by the means of the gifts of utterance, "word of knowledge" or prophecy. (6) Distortions of scripture interpretations, which are in opposition to teachings and practices generally accepted among the Church. These doctrines deemed heretical by the Assemblies Of God in 1949, which are now common fare because of the Brownsville 'Revival" and the Third Wave movement, are all being promoted today in the New Apostolic Reformation. This video will expose, by way of video and quotes from written

materials by adherents of the ICA, the false apostles, false prophets and false teachers of the New Apostolic Reformation. A number of the individuals mentioned by name in this video claim to be Bible-believing born again evangelicals. But in reality they are teaching and promoting doctrines that are not only dangerous, but tear down many or all of the core doctrines upon which the Christian Faith is built. Many of those we will examine on this video have fairly decent doctrinal statements they endorse, but by what they are teaching and doing they end up denying the basic doctrines of the Church. We want you to know that we do not hate those who teach heresy or those who follow their teachings, but rather admonish you in love if you have been deceived by teachings that deviate from the basic doctrines of the Faith. The reason for this book is the hope it will help many to come back to a complete faith in Christ and come under the authority of the Word.

http://deceptionbytes.com/StrongDelusion-theNAR

REPLACING WORSHIP OF JESUS WITH WORSHIPING THE PLANETS

CHUCK PIERCE SINGING WITH THE SINGING PLANETS

If there is one thing I have learned about the self named apostles and prophets of the New Apostolic Reformation, it is this. It can ALWAYS get weirder. A recent circulating YouTube video clip of Chuck Pierce and Robert Heidler has proved this yet again. This relatively short clip was taken from a larger one in which we see Pierce extolling the virtues of singing with the planets - the sound of heaven. He tells the audience that some of their organs will come alive. What exactly does that mean? He claims that he can see strands of DNA being reprogrammed by the sounds of heaven and that he can see the earth rising up to the sounds of heaven to bring forth the plan of the land. A grey haired lady with the eyes of a cheap fortune teller, makes an appearance a few minutes in and gives a prophesy that I can only describe as creepy. This is followed by strange sounds by a man on stage. I give this a 90/100 on the weirdness scale. http://www.deceptionbytes.com/SingingwithPlanets

EXPOSING WITCHCRAFT PRACTICES OPERATING IN MANY CHURCHES ~ The great falling away from Jesus!

WAGNER ~ OPENING THE GATES (STARGATE ~WORMHOLES) TO THE HEAVENS

The International Coalition of Apostles headed by C. Peter Wagner is the most influential purveyor of the New Apostolic Reformation, who recently endorsed and then denied that he endorse Todd Bentley is a proponent of "open the gates (stargate ~ wormholes) to the Heavens.

The opening of the Crystalline Gateway on 08/08/08 http://www.youtube.com/watch?v=ShHpywRMA00&feature=related

08/08/08 Awakening PART 1 (not Christian)

http://www.youtube.com/watch?v=2ntKZy2lG18&feature=related

2012 Galactic Alignment Scientific Facts on What Will Happen http://www.youtube.com/watch?v=PT2B8dGerxc&feature=related

Do you suppose that Peter Wagner evidently could be chosen by the government to supernaturally open the "PORTAL TO THE NATIONS?"

This group of "respected" Christians is nothing more than full fledged occultists of the highest order. They are gathering people and working their powers of darkness to open the door of the church to snatch the souls of Christians and turn them into spiritual zombies to prepare them to receive the Antichrist.

As far as Bob Jones' prophecy to Todd Bentley that, what he calls "the poison" would stop last night, worldwide articles break his prophecy. I say in Jesus' name that every Saint that has courage to stand and tell the church about this evil New Age demonic movement will stand and flourish. The Latter Rain Movements and Joel's Army are commissioned by Satan to ravage the Church of Jesus Christ and work to push the Church into the NWO.

http://www.deceptionbytes.com/JoelsArmy

The Saints will stand in the power and might of the Mighty Jesus Christ. They will declare the Word of God and that Jesus Christ is the one way back to God. They will be dogs that will bark loudly that the wolves are attacking the sheep.

They will declare that Jesus is alive and deliver those who have become entrapped by the powers of darkness. This will be the churches finest hour.

TODD BENTLEY "PORTAL TO FUTURE" CLOSED DOWN!

Todd's departure from Lakeland, and Todd's handing the tattered remains over to Stephen Strader, here is the spin on Todd's leaving Lakeland direct from the Fresh Fire website. Since then, the Spirits of angels have led tens of thousands, if not hundreds of thousands via the internet and television, to be captured by the mystical movement

Where is the Jesus of the Third Heaven? Where are the miracle worker Todd Bentley and his miracle working angels? Wagner's false prophecy over Todd Bentley that he was "the portal to future" has proved to

be untrue and convinced the powers that be into moving the "Ark" (Todd Bentley) from the cradle and into the harvest fields. Has the lion lost his teeth and is hiding in the lion's den?

Star Gate (Portal) of Fire Astral projection http://www.youtube.com/watch?v=JMEKB2UUmac

Pt 2 Crashes on operating table in heaven . . . men appearance like men. ~ UFO abduction? http://www.youtube.com/watch?v=fliqcEqYUX0

pt 3 demons burn hotel room ~ Kundalini demons

Pt 4 Uncontrollable actions

http://www.youtube.com/watch?v=n cTuIb5oNs&feature=related

Pt 5 Blasphemy of God

http://www.youtube.com/watch?v=qFQc1oCgajU&feature=related

Pt 6 The Violent God

http://www.youtube.com/watch?v=WYiOL9_2Dz0&feature=related

Pt 7 The Biker Boot Servant

http://www.youtube.com/watch?v=9PCd_FpN3Rw&feature=related

Prophets of Baal Call on your Angelic Demons http://www.youtube.com/watch?v=cc4g6UMCATA&feature=related

Jesus broke His Chariot "Jesus did not come in person!)
100% Proof that Todd Bentley is a False Teacher!
http://www.youtube.com/watch?v=GNGPjFYdgJw&feature=related

Todd Bentley in "Angel of Light"

http://www.youtube.com/watch?v=WwhtQ8xaOKQ

Todd Bentley's strange doctrines and encounters EXPOSED

 $\underline{http://www.youtube.com/watch?v=bqJaJzHdGaI\&feature=relate} \\ \underline{d}$

http://www.youtube.com/watch?v=nIUOwfBEYfk&feature=relate

 \mathbf{d}

PORTALS MYSTICAL PARANORMAL POWER

Psychics, New Agers, mediums, Satanists, those who follow the occult and spiritualists are seeking power. They are looking for supernatural ways to improve conditions of possessing greater power over the minds of the average human being. They are bringing an onslaught of counterfeit faiths, including the pursuit of witchcraft and Satanism.

http://www.youtube.com/watch?v=3xWEu1ltlrE

Leave your mind at the entrance of the portal and enter into an altered state of consciousness, like a trance, like a sleepwalker.

- 1. Dissociation, which does not appear in all PTSD cases, is "one of the strangest phenomena associated with the disorder," says Frank Ochberg, a clinical professor of psychiatry at Michigan State University. "The idea is that at some point without having full appreciation of what she was doing, she could have moved into an altered state of consciousness, like a trance, like a sleepwalker.
- 2. Todd Bentley claims when he went up into heaven, he stuffed his pockets with gold coins from a treasure chest (see 'Raiding Coins from Heaven Vision' here.) Patricia King, Todd Bentley's mentor (Pastor)

ODIN GOD OF WAR TATTOO MARK ON TODD'S HAND

and 'spiritual mother', claims she went into a third heaven experience and went to the heavenly wine cellar (with angels who were apparently made only for this room and who also got drunk on the wine there) where she got drunk as a skunk..... this woman evidently does not understand what the new wine is at all, to talk in such a way!ⁱⁱⁱ

1. This is leading to demon possessed pastors: Pastor's wife flopping like a fish and husband, Pastor joining her... Che and Sue Aha

 $\frac{http://www.youtube.com/results?search_query=Pastor\%27s+wife+f}{lopping+like+a+fish+\&search_type=\&aq=f}$

PORTALS AND GATE KEEPERS

Portals serve the same purpose as <u>Gate Keepers</u>: To get you from one place to another. However, portals can only teleport you to one place, whereas Gate Keepers could offer to teleport you to up to 3 different locations. Some portals have level limitations, but most do not. All portals are free to enter, unlike <u>Gate Keepers</u> which often charge for their service. http://forums.charismamag.com/viewtopic.php?f=25&t=2822

http://www.safeguardyoursoul.com/html/c peter wagner.html

http://www.gatekeepersint.net/newsletter articles

http://www.intotruth.org/res/gatekeepers3.html#war

http://www.crossroad.to/articles2/007/discernment/6-15-m-mandate.htm

http://www.gatekeepers.org.uk/index.php

http://www.blogtalkradio.com/gatekeeper

SATANIC VALUES

The United States of America is filled with the Satanic values of the New World Order. This filth is literally everywhere. This once great Jesus Christ-honoring nation has literally been filled with this old occultist value system. In Ephesians 3:17-20, the Apostle Paul yearns that believers might be totally filled with the love and richness of Jesus Christ. Paul was literally praying that the believer would become completely filled with the Holy Spirit. All of us have prayed this type of prayer for our own lives, as well we should.

ODIN, In Scandinavian mythology, the god of war and the king of the gods who held court in Valhalla, the final resting place of famous warriors.

However, Satan has a counterfeit filling for his believers, and this is the topic of discussion for our program today. Christian author, Constance Cumbey, strongly emphasizes in her book, "The Hidden Dangers of the Rainbow," that the one common binding ingredient among all these various groups is their common "mystical experiences." This term refer to the religious teachings common to all these various groups. Whatever name the group is using, they uniformly teach that man can perfect himself through the practice of ancient religious techniques, of meditation and through following the guidance of their own "Guiding Spirits."

Meditation is the technique whereby a person empties his mind of all conscious thought, while chanting a series of repetitive words or phrases as many times as possible. Once a person does this repeatedly, he or she will begin to experience the phenomenon whereby the mind begins to lose its normal contact with the body. This phenomenon is called an "Out-of-Body" experience, and is very common in occulted circles.

Once the mind loses its normal connection with the body the person then is ready to meet his/her "Guiding Spirit." Christian author, Johanna Michaelson, captures the Satanic essence of meditation and Guiding Spirits in her book, "The Beautiful Side of Evil." Guiding Spirits identify themselves by name, including Jesus Christ, the Virgin Mary, or one of the Apostles. The person who is involved is truly deceived into thinking they have just discovered THE one, true way to actually come into contact with God. In reality, they have just come into contact with a Satanic demon, who has transformed himself into a being appearing very kind, gentle, and wise. The stage is set for these demonic beings to manipulate and mislead their human victims. These people have become demonically possessed.

Millions upon millions of Americans have participated in this type of activity, resulting in demonic possession in degrees ranging from mild too severe. At this point, we need to reach an understanding as to the nature of Satanic demon possession. Most of us associate demonic possession with the stories of the New Testament where demon possessed people were violent, were afflicted with mental and physical diseases, where it was very obvious to everyone that the person was so afflicted.

All these manifestations are, indeed, truly associated with demonic possession; however, a demonically-possessed person does not necessarily display these characteristics in all cases. Many people have been demonically possessed for their entire lives without the common people around them having the least knowledge of it. These people might seem very normal in every respect. The author of the "Dictionary of the Bible" states that the demon which is possessing the individual begins the process whereby he effects "the complete or incomplete loss of the sufferer's reason or power of will; his action, his words, and almost his thoughts are mastered by the evil spirit, till his personality seems to be destroyed . . . or overborne as to produce the consciousness of a twofold will within him, like that sometimes felt in a dream."

This sentence captures the essence of what New Age doctrine calls "raising the level of one's consciousness." Slowly, gradually, and benevolently, the demonic spirit takes complete control over the entire mind and personality of the possessed person. As long as it fulfills the plans of the demonic spirit, the victim will appear as normal and happy as you can imagine.

In today's America, millions of people have opened themselves up to demonic possession in just this way. As you examine the writings of the New Age Movement, you discover a horrible truth -- the leaders of the New World Order are demon possessed, and their Guiding Spirits have revealed to them that the New World Order cannot be established until millions of people are similarly possessed. A good example of this possession is found in Alice Bailey's monumentally- important book, "The Externalization of the Hierarchy," in which it is revealed that a demon by the name of "Master D. K." wrote this book through her. Many of the authors and leaders of the New Age Movement have admitted that they are in daily contact with their

Guiding Spirits -- and nobody blinks an eye. The initiated accept this condition as benevolent and coveted. This possession is nothing more than Satan's counterfeit in-filling of God's Holy Spirit of a born- again believer. Make no mistake about the fact that demon possession is rampant in America today.

Todd Friel & Justin Peters On Todd Bentley's Revival Part 1

http://www.youtube.com/watch?v=CNc4 eQmedQ&feature=related

Todd Friel & Justin Peters On Todd Bentley's Revival Part 2

http://www.youtube.com/watch?v=HSNSmKKtMXA&feature=related

http://startnow72.wordpress.com/2008/08/19/todd-bentleys-last-performancethey-already-knew-video/

In C. Peter Wagner's July 11, 2008 Global Harvest Ministries newsletter, titled 'Alignment! Looking toward the Future' Wagner announced that, "our desire is that Chuck Pierce, our son in ministry, become the heir to GHM".

Thus says the Lord: "Stand by the roads, and look, and ask for the ancient paths, where the good way is; and walk in it, and find rest for your souls. But they said, 'We will not walk in it.'" --Jeremiah 6:16

Great expose' on pierce

http://wyattroberts.blogspot.com/

CHUCK PIERCE - WOMEN'S SONGS

http://www.youtube.com/watch?v=eFZcSbtWiOY

APOSTLES - DNA - CHUCK PIERCE

http://www.youtube.com/watch?v=qkL-vfTrbZQ&feature=related

Chuck Pierce Promo dominion shift

http://www.youtube.com/watch?v=OScUJq-Gcx0&feature=related

What's Coming 08-08-08?

http://www.youtube.com/watch?v=HyM7YxVATAk&feature=related

The opening of the Crystalline Gateway on 08/08/08 http://www.youtube.com/watch?v=ShHpywRMA0o&feature=related

08/08/08 Awakening PART 1 (not Christian)

http://www.youtube.com/watch?v=2ntKZy2lG18&feature=related

2012 Galactic Alignment Scientific Facts on What Will Happen

http://www.youtube.com/watch?v=PT2B8dGerxc&feature=related

Everyone knows that wizards and witches work with the paranormal powers manipulating the elements. The information below is very significant since every day we see the elements ripping our nation a part with great devastation and "prophets" saying it's God's Judgments. They do not call for the nation to repent and turn to Jesus Christ. They simply pronounce their demonic dreams and visions, pronouncing vile demonic curses upon our cities and taking magic wands and striking churches, government buildings, places and people. They release their demonic inspired words, opening up the "Heavens" and welcoming starlight beings to come to the earthly realm to destroy, rob and kill. Praise God, Jesus said that He came to give us life and give it us more abundantly.

Could it be that the Christian Stargate openers are simply deluded pawns in the hand of Satan and his fallen angels?

Opening the heavens to destructive Angels?

See the article below:

Erwin McManus & the Five Elements

http://herescope.blogspot.com/2006/11/erwin-mcmanusfive-elements.html

Erwin McManus is an emerging church leader, author of The Unstoppable Force, and lead pastor and self-professed "cultural architect" of the Mosaic church in Los Angeles. He believes that the church needs to shape a cultural movement, an apostolic ethos. To create this apostolic ethos he has reinvigorated the five elements that come from ancient pagan spirituality.

The website http://theoriginsproject.org/ depicts these five elements.

WIND: Commission: Mission is why the church exists: People matter most.

WATER: Community: Love is the context for all missions: Love permeates everything.

WOOD: Connection: Structure must always submit to spirit: Passion fuels action.

FIRE: Communion: Relevance to culture is not optional: Relevance communicates truth. EARTH: Character: Creativity is a natural result of spirituality. Character creates change.

On its face there is very little that is Christian about these five categories other than a few scattered biblical words. But McManus carries a mystique and awe about him as one of the vanguards of the emerging new face of the church, so this little "eccentricity" of the five elements is considered a new marketing gimmick for cutting edge neoevangelicalism. But there is much more to it than that.

THE FIVE ELEMENTS

A description of the five elements can be found in the Dictionary of All Scriptures & Myths (The Julian Press, Inc., 1960). This is a very esoteric dictionary, difficult to understand. The five elements are said to be symbols of the "five manifested planes of nature in grades of spirit-matter."

"The world may in a certain sense be considered as composed and compacted out of five other worlds; for example, the one is of earth, the other of water, the third of fire; the fourth of air; the fifth element some call heaven, some light, others aether." - PLUTARCH, On the E at Delphi, &XI.

Homer was the first to divide the world into five portions. The three intermediate he has assigned to the three gods; the two extremes, Olympus and Earth, whereof the one is the boundary of things below, the other of things above, he has left common to all and unallotted to any." – *Ibid.*, & XIII.

Olympus, Heaven, Light, and Aether stand as symbols of the highest plan, atma. Buddha (fire), mind (air), astral (water), physical (earth). The "three Gods" are Hera (buddhi), Hermes (mind), and Hades (astral)....

"...From the time Yin and Yang united and the five elements were intermingled in the centre of the universe..." – KIDD, *China*, p. 167. (pp. 245-247)

These five elements form the foundation of a worldview that is unquestionably pagan. It is interesting to note that this pagan worldview can be found not only in ancient Greek culture but also in the eastern religions.

This raises some questions. Is McManus using these five elements in a Christian or a pagan sense? In order to answer this question, each element will be examined along with a few pertinent definitions that may shed light on the theological meanings behind the use of these terms by McManus.

WIND

Also known as AIR, AETHER (ether) has to do with the mental plane or atmosphere, energy. A spiritual mind is said to be a "higher mind." WIND is said to be "the Divine power" that "energizes the mental vehicle of the soul" (p. 815-816).

The *Dictionary* also says, "At their highest significance these conjoined symbols stand for Matter and Spirit," (p. 36), and a cross-reference goes to "Heaven and Earth" definitions, in which are found Yin/Yang (male/female) principles from the occult. (p. 346) The pagan religions – not unlike the teachings emanating from the New Apostolic Reformation – believe that the divide between heaven and earth can be bridged by man's evolutionary process, which pertains to man's divinity, perfection, and immortality (p. 397-398):

The Divine purpose in manifestation is to involve all things in matter, that they may return again by evolution after having accomplished the end for which they existed, namely, the growth and exaltation of the myriad souls of humanity. (p. 399)

WATER

McManus says that WATER is "community." This definition of water is not found in the Bible, but it can be found in cross-cultural ancient and modern pagan writings and, significantly, in occult-inspired symbolic renderings of traditional Bible passages (p. 803-806). WATER is defined as "unity, absence of parts, comprehensiveness..." Jesus' act of turning water into wine is, for example, misrepresented as a "transmutation of the lower mental plane into the higher spiritual condition of the soul;" i.e., a transformation from human to divine. This is one of the chief ideas conveyed by the Yin/Yang principle. The *Dictionary* explains (p. 831):

The rhythm of the Great Breath produced the duality of Spirit and Matter, the active and receptive states of being. This primal duality is variously named in the sacred scriptures. Spirit and matter unite in forming the five planes (elements) of the Cosmos.... On each of the planes there is a Life (yang) and Form (yin) element, or active and passive aspects; and the Divine Life (Li) pervades all things.

"Heaven represents the male (Yang) principle and earth the corresponding (Yin) female principle, on which two principles the whole of existence depends." – ALLEN, *Chinese Poetry*, Pref. 27.

"Yang and Yin signify 'light and darkness, perfection and imperfection, manifestation and obscurity, good and evil, the source of existence and the cause of decay." ... The superior of these powers, by whatever name it

is distinguished, rules in heaven and controls celestial objects, while the inferior which is female, governs on earth and directs terrestrial things."—KIDD, *China*, pp. 137-8.

WOOD

This element is said to be, "A symbol of the astral plane in its aspect of growth, in which the Self begins to manifest." The *Dictionary* notes (p. 824-25) that:

"Aristotle was the first to use the word Matter (in Greek *Hyle*, wood; in Latin *Materia*, building stuff), as a term of the schools, to denote the impalpable, invisible substratum of things, in contradistinction from the invisible Form" – C. BIGG, *Neo-Platonism*, p. 196.

Is McManus using this term as the occultists do when he refers to structure submitting to spirit? The graphic logo in this element is not only another instance of Yin/Yang, but it also conveys the idea of a leaf. Is this connected to occult dendrology?

FIRE

Fire, in the occult, is said to be a "spiritual energy" or a "love-energy," a "passion," or "transforming power" for man's purification (pp. 274-277). For example:

"God is at work now, burning up the evils and wrongs in man, and flooding him with the energies of righteousness and peace. That is the primary fact. The fires of God are burning on and on for the purification of our race." – Dr. CLIFFORD, Serm., *Do not Quench the Spirit*.

"Now, the reader cannot fail to have observed that in this Yezidi festival, men, women, and children were 'purified' by coming in contact with 'the sacred element' of fire. In the rites of Zoroaster, the great Chaldean god, fire occupied precisely the same place. It was laid down as an essential principle in his system that 'he who approached to fire would receive a light from divinity,' and that 'through divine fire, all the stains produced by generation would be purged away.' Therefore it was that 'children were made to pass through the fire to Moloch,' to purge them from original sin, and through this purgation many a helpless babe became a victim to the bloody divinity. Among the Pagan Romans, this purifying by passing through the fire was equally observed; 'for,' says Ovid, enforcing the practice, 'fire purifies both the shepherd and the sheep.' Among the Hindus, from time immemorial, fire has been worshipped for its purifying efficacy. Thus a worshipper is represented by Colebrooke, according to the sacred books, as addressing the fire: 'Salutation to thee (O fire!), who dost seize oblations, to thee who dost shine, to thee who dost scintillate, may thy auspicious flame burn our foes; mayest thou, the *Purifier*, be auspicious unto us."" – A. HISLOP, *The Two Babylons*, p. 120."

Obviously, the paganists didn't just use "fire" in a symbolic manner!

Fire is not a symbol found in biblical communion. And McManus' definition for fire seems to parallel the neoevangelical revisionist concept of *ekklesia* – communing church with culture. Again, there is an evident Yin/Yang symbol.

EARTH

According to the *Dictionary*, "The 'earth'...signifies the buddhic principle in consciousness" which assists the "growth" of the "lower Self" which awakens the "Higher-mind" of man (pp. 237-238):

"EARTH, THE GREAT SUSTAINING MOTHER: --

A symbol of the productive buddhic nature as the Divine expression upon the astral and physical planes. Buddhi acting as the molder of forms and guide of the separated Self to enable it to manifest its true nature in the soul."

It can be supposed that McManus' spiritualized character-building would not be too distantly related to this concept. Note that the logo for earth and heaven is sublimely sexual, which is precisely what the Solar-Phallic/Earth Goddess occult doctrine is about.

The Truth:

Now why would a Christian leader use such blatantly occult symbolism? Some possible answers come to mind:

1. Erwin McManus wants to appeal to the hip, young, artsy culture with logos, lingo, terms and symbols that will appeal to their world.

BUT there are testimonies from ex-New Agers such as <u>Warren Smith</u> who warn evangelicals that by mixing occult symbols and terminologies with Christianity they are seriously misleading and possibly outright deceiving spiritual seekers.

2. McManus wants to create a new church language that appeals to the unchurched, to transform the marketing image of a boring old-fashioned Christianity.

BUT these logos with their accompanying definitions appear to have much more in common with the occult, and very little of the Scripture, thus so distorting the intended message that it could be easily confused with the occult.

3. McManus is so "into" fabulous graphic arts that he lost the perspective of communicating the Gospel message.

BUT can we excuse the blatant occult representations on this artwork? Is it possible to justify mingling clearly pagan symbols with biblical Christianity? Isn't this extreme? Or, is "extreme" the hip new marketing model? If so, why use the occult to market the Gospel?

These Scriptures come to mind:

"And the king [Josiah] commanded Hilkiah the high priest, and the priests of the second order, and the keepers of the door, to bring forth out of the temple of the LORD all the vessels that were made for Baal, and for the grove, and for all the host of heaven: and he burned them without Jerusalem in the fields of Kidron, and carried the ashes of them unto Bethel.

"And he put down the idolatrous priests, whom the kings of Judah had ordained to burn incense in the high places in the cities of Judah, and in the places round about Jerusalem; them also that burned incense unto Baal, to the sun, and to the moon, and to the planets, and to all the host of heaven.

"And he brought out the grove from the house of the LORD, without Jerusalem, unto the brook Kidron, and burned it at the brook Kidron, and stamped it small to powder, and cast the powder thereof upon the graves of the children of the people....

"And he defiled Topheth, which is in the valley of the children of Hinnom, that no man might make his son or his daughter to pass through the fire to Molech." (2 Kings 4-6, 10)

posted by Discernment Research Group @ 11/13/2006 11:42:00 AM

Jesus will strengthen His people and will not lose one. He will truly gather His beloved ones and protect them during this great conflict of the soul scalpers and the spiritual kidnaper's who are working with demonic angels such as EMMA -O. As you will remember, this is the demonic

angel chosen to lead Todd Bentley's crazy revival. This is the evil angel that was chosen to lead the demonic end time Joel's Army. Check out the research of who this commander and chief are here. http://www.scribd.com/doc/2988066/ANGEL

EMMA-O-Todd-Bentley-GOD-FROM-THE-UDERWORLD-TODD-BENTLEY

You will discover that EMMA -O is none other than the "judge of the underworld! When the "bloggers exposed this demon, then Todd Bentley and Stephen Strader demoted EMMA O and simply stopped talking about "her." and Bentley took her off his web site and removed her from all his articles.

I BELIEVE THAT EMMA- O IS TRULY ANGRY WITH THEM.

http://viewfromthewall.blogspot.com/2008/06/excellent-videos-on-todd-bentley.html http://www.youtube.com/watch?v=031V62J9jOI&feature=related

Knowledge is power. And there are many that are exposing these occult driven people that are ritualistically "Opening portals" for the demonic angels to come through to fight in the final conflict of this world. Actually, if our Father God wanted these portals opened to let the evil forces into our world, he'd simply open them. But man is being used by Satan to open them as an instrument to be used for the world's destruction.

TODD BENTLEY

<u>http://www.youtube.com/watch?v=bqJaJzHdGaI&feature</u> =related

http://www.youtube.com/watch?v=jtVGxJU-

j2I&feature=related

Because the true church is hidden in the Glory of His Blood, they believe that they are winning because of the mind controlled robots that are running to see them. They are wrong. Jesus has a church and He will return soon.

Todd Bentley Separation Shocks Followers, Apostolic Overseers

Pastors within the apostolic movement, who commissioned Bentley

as an evangelist in June, express shock over the breakup of revivalist's marriage.

[08.13.08] Leaders of the apostolic movement are scrambling for answers after learning that revival leader Todd Bentley is separating from his wife.

California pastor Bill Johnson, who with pastors John Arnott and Ché Ahn represents Bentley's apostolic "covering" under a group called the Revival Alliance, said he was shocked by Bentley's announcement. "This is an obvious tragedy, both for Todd and Shonnah and the move of God in Lakeland," Johnson said.

"They had problems a couple of years ago, and I got involved at that time to lend support and give counsel to Todd and his staff. In talking with Todd I was led to believe those issues were now in order. Obviously they weren't."

During an impromptu meeting Monday, Bentley told the staff of his Fresh Fire Ministries that he and his wife, Shonnah, were separating. In a statement released Tuesday, the Fresh Fire board of directors said "an atmosphere of fatigue and stress" created by the daily meetings Bentley led until recently, "exacerbated existing issues in [his marriage]." vi

Star Gate (Portal) of Fire Astral projection http://www.youtube.com/watch?v=JMEKB2UUmac

The New
Apostolic
Reformation
Star Gate to the
future"
WHAT'S ON THE
OTHER SIDE?
Gods of the New Age

Is Peter Wagner disowning Todd Bentley?

http://www.youtube.com/watch?v=6sCRk6rnw2w

Todd Bentley with Apostate C. Peter Wagner http://www.youtube.com/watch?v=031V62J9jOI&feature e=related

Pt 2 Crashes on operating table in heaven. . . men appearance like men. \sim UFO abduction?

http://www.youtube.com/watch?v=fliqcEqYUX0

pt 3 demons burn hotel room ~ Kundalini demons

Pt 4 Uncontrollable actions

http://www.youtube.com/watch?v=n cTuIb5oNs&feature=related

Pt 5 Blasphemy of God

http://www.youtube.com/watch?v=qFQc1oCgajU&feature=related

Pt 6 The Violent God

http://www.youtube.com/watch?v=WYiOL9_2Dz0&feature=related

Pt 7 The Biker Boot Servant

http://www.youtube.com/watch?v=9PCd FpN3Rw&feature=related

Prophets of Baal Call on your Angelic Demons

http://www.youtube.com/watch?v=cc4g6UMCATA&feature=related

Jesus broke His Chariot "Jesus did not come in person!)
100% Proof that Todd Bentley is a False Teacher!

http://www.youtube.com/watch?v=GNGPjFYdgJw&feature=related

Todd Bentley in "Angel of Light"

http://www.youtube.com/watch?v=WwhtQ8xaOKQ

Todd Bentley's strange doctrines and encounters EXPOSED http://www.youtube.com/watch?v=bqJaJzHdGaI&feature=related http://www.youtube.com/watch?v=nIUOwfBEYfk&feature=related

Release of the Prophetic

http://www.youtube.com/watch?v=OrrlaHY7MCY

The impartations over Bentley were 1000 times more.

Campbell's Kundalini snake spirit was 1,000 times more than in the above video. vii

These VIP's, "very important people" of Satan's Army, led by Peter Wagner, will be opening their demonic portal to the nations beginning today.

Job 38:1-3; Job 38:4-21

The Divine Challenge. 38:1-40:2.

The challenge that God gave to Satan concerning Job in the first chapter, was not about Job being tortured by the Devil and losing everything. God knew Job would be strong enough to sustain the attack but also God wanted to teach Job that he was good, righteous, not be his own power but the power of God. The Lord wanted Job to learn that it was by His Divine love and grace that Job was able to survive.

(Job 1:6-12), "Now there was a day when the sons of God came to present themselves before the LORD, and

Satan came also among them. 7 And the LORD said unto Satan, Whence comest thou? Then Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it. 8 And the LORD said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil? 9 Then Satan answered the LORD, and said, Doth Job fear God for nought? 10 Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land. 11 But put forth thine hand now, and touch all that he hath, and he will curse thee to thy face. 12 And the LORD said unto Satan, Behold, all that he hath is in thy power; only upon himself put not forth thine hand. So Satan went forth from the presence of the LORD.," KJV

You will notice that God gave Job His permission to start the battle for Job's soul. "Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil? 9" Satan pointed out that he could not touch Job because had a hedge or protection surrounding him. However we see that Satan had watched Job and looked for an open door to him but could not find one. The challenge was that God would simply let the Devil attack his worldly goods, that Job would turn on God and fall away.

God gave Satan a limited power to attack Job. Therefore this battle for Job's soul was between God, Satan and Job's obedience to God. Job is a story of Grace. God knew this battle was also about Job coming into a new relationship with Him. Job needed to learn that his righteousness and power was nothing in comparison to God's ability to overcome Satan. The Lord had his hand upon Satan and Job and both these personalities came to know that God's grace is pure and safe.

The following account reveals the creative power of God. It will also show you the stupidity of modern men and women who are boldly looking into things that belong to God alone. Opening portals or stargate to let 'light beings, angels, or so-called aliens in to our earthly realm are the most dangerous thing that I've seen happen in my life time.

These prideful Christians have the audacity to believe that that they can take dominion over the Church of Jesus Christ, and as they say, "cleanse it" and then look at the world, take dominion over the world, cleanse it and then Jesus will return is just pure insane stupidity.

WHO IS GOD? DO YOU SERVE THE GOD OF JOB OR THE GOD OF ~

The New Apostolic Reformation AND ITS MISSION

Is God a super duper light being that will open a gigantic stargate in year 2012 enter into the "cleansed earth" of these crazy men to be received back into the Garden of Eden that they have prepared for Him?

Is He a planet that sings and makes sounds that can heal our bodies and change our DNA? Is He God that sends created light beings called angels to lead revivals and spread ant biblical doctrines to His Church? Is He a God that has given His power that the Bible says only belongs to Jesus Christ to do miracles?

Or will He be the Sovereign God of the Bible. Jesus who will victorious return, capture their god the Antichrist, the false prophet and the Devil and cast them into the pit? The Divine One that we are looking for, preach about and know by our spirit connected to Him?

GOD THE OUT OF THE WHIRLWIND

Job 38:1-3 Then the LORD answered Job out of the whirlwind, and said, verse 1-3. Out of the whirlwind (verse 1). This characteristic vehicle of theophany (cf. Ps 18:7 ff.; 50:3; Ezek 1:4,28; Nah 1:3; Hab. 3:1; Zech 9:14) was such as to dramatize the spoken revelation it accompanied. Who is this that darkeneth counsel (v. 2). The absurdity of Job's criticism of God's counsel lies in their respective identities. The creature critic of the Creator! Gird up now thy loins like a man (v. 3 a). The imagery of the divine challenge is drawn from the popular ancient sport of belt wrestling. The figure is especially suitable in this context because belt wrestling was also used as an ordeal in court, and it is by ordeal that Job's case is being settled.

Job 38:4-39:30. The ordeal to which the Creator challenges his creature is a test of wisdom. Many of God's questions deal with executive power, but the OT concept of wisdom includes the craftsman's talent. Attention is drawn to the Creator's unsearchable wisdom everywhere displayed on the earth (38:4-21), in the heavens (38:22-38), and in the animal kingdom (38:39-39:30), the sequence of narration being, in main outline, the same that this Speaker adopted in Gen 1. Job becomes increasingly impressed with the immensity of his own ignorance and impotence.

Job 38:4-21 Where wast thou when I laid the foundations of the earth? declare, if thou hast

Job 38:4-21. viii

Hast thou entered into the treasures of the snow? or hast thou seen the treasures of the hail

Canst thou set the dominion thereof in the earth? (v. 33 b) To qualify as director and judge of man's life on earth, one must be able to govern the heavenly bodies that rule the earth (cf. Gen 1:14-18). Note the repeated mention of the influence of the atmospheric and astral heavens on earthly affairs (Job 38:23,26-27,33-34,38). But Job has no control over the waters above as to whether, where, when, or how they will precipitate. The lightning will not present itself before him like an obedient servant (v. 35); nor has he the remotest influence upon heaven's seasonal signs (vv. 31,32).Job 39:1

Knowest thou the time when the wild goats of the rock bring forth? or canst thou mark when the hinds do calve?

Job 38:39-39:30. Again in this section on animate creation, the purpose is to convince Job of his incompetence for the role of world governor, while magnifying the wisdom of Him who actually is creation's Ruler (cf. 12:7). The creative and providential activity of God embraces wild creatures beyond man's control, just as, in the inanimate sphere, it embraces the wilderness beyond man's acquaintance (cf. 38:26-27). Lions and ravens are not available or likely subjects for man's charities (38:39-41), nor the wild goats for the solicitious care of the animal husbandman (39:1-4). Man cannot bring the elusive wild ass (39:5-8) and untamable wild ox (39:9-12) under his yoke. Even the stupid ostrich scorns the proud horsemen (39:13-18), while the horse, in turn, scorns the human battle host and the boast of Lamech (39:25; cf. Gen 4:22-24). The final vignette directs Job's eyes on high, toward his Creator's throne to the raptorial hawk and eagle, waiting to be called by God to His judgment feast, with its prey of rebel men, kings and captains, horses and riders together (Job 39:26-30; cf. Ezek 39:17; Rev 19:17 ff.). Here is the ultimate vanity of all the efforts of human wisdom that man is reduced to food for the subhuman creation. "God hath chosen the foolish things of the world to confound the wise" (1 Cor. 1:27 a). Even the wildlings laugh at man's cultural strivings (vv. 7,18,22). Job 40:1-5. ix

Job 40:1-5

Moreover the LORD answered Job, and said, Will the critic contend with the Almighty? (v. 2 a) The first "fall" of the wrestling ordeal is about to be decided. God demands that Job admit defeat. This would be still clearer according to a reading reflected in some ancient versions: "Will the contender with the Almighty yield?"

2) Job's Submission. 40:3-5.

Behold, I am of small account (v. 4 a, ASV). The Creator's surpassing wisdom has been so effectively impressed on Job that he will not further dispute God's ways as he had once and again (v. 5). Far less will he approach God as a prince (cf. Job 31:37). Job's practice begins to adorn again the doctrine of wisdom he has confessed (cf. 28:8).

Job 40:8-24

Wilt thou also disannul my judgment? wilt thou condemn me, that thou mayest be righteous? Hast thou an arm like God? (v. 9 a). The redemptive power of God by which he saves his people and judges their enemies is often pictured as an outstretched arm and a mighty hand (cf. v. 14 b). Job's criticism of God's government, especially his boast that he will overcome the Lord's imagined opposition to his justification, was, in principle, a usurpation of the divine prerogative of world government, a lusting after godlike knowledge of good and evil (cf. Gen 3:5), a self-deification. Let Job prove his ability to execute the sentence of condemnation against wicked men, whose prosperity seems to him unjust (Job 40:10-13). Then God will worship at the cult of Job, acknowledging that he possesses the divine power of redemptive judgment whereby he can justify and save himself (v. 14).

Job 40:15-41:34. (Heb. text, 40:15-41:26). Since Job obviously cannot ascend the heavenly throne to try his hand at judging the wicked, God proposes a more feasible test. The motif of the deity commissioning an animal champion to battle a human hero is paralleled in ancient mythology. (Cf. Gilgamesh Epic, in which Ishtar sends the bull of heaven against Gilgamesh.) In Mesopotamian art, moreover, the bull of heaven is depicted wearing the wrestling-belt. Behemoth (40:15 ff.) is commonly identified with the hippopotamus; leviathan (41:1 ff.; Heb. text 40:25 ff.), with the crocodile. These two are found together in Egyptian art. It is not necessary to demonstrate the presence of hippopotamus or crocodile in the Jordan area of old, since (yarden) (40:23 b) is apparently a common noun meaning "river" (cf. the parallel in v. 23 a). Many other identifications have been suggested; recently, for

example, of behemoth with the crocodile and leviathan with the whale. If behemoth can successfully be identified as a crocodile (cf. 40:17, 24 a, Heb.), it ought to be considered whether the entire passage describes only one creature, i.e., **leviathan**. The designation behemoth, taken as a plural intensive, "the beast par excellence," would be an epithet like chief of the ways of God (v. 19 a). Note the similar supreme claims made for leviathan (41:33-34). Certain descriptive details do not fit any real creature. This has led to the view that not zoological creatures are intended but mythological chaos monsters conceived along the lines of stylized hippopotamus and crocodile. Then 40:15 ff. would be a symbolic elaboration of the preceding challenge to quell rebellious proud men (40:9-14). Compare the use of the dragon symbol for Satan in Revelation. How appropriate would be intimation to Job that his wrestlings were with the prince of proud rebels!^x

Job 41:1

Canst thou draw out leviathan with a hook? or his tongue with a cord which thou lettest down?

Contextually suitable as this mythical interpretation is, the passage is more naturally understood as a picture of real creatures painted with some highly figurative strokes (e.g., Job 41:19 ff.). Note especially that God presents behemoth as one which I made as I made you (40:15 b, RSV). Here indeed is the point of the passage: Job is to discover from his inability to vanquish even a fellow creature the folly of aspiring to the Creator's throne. The fortiori conclusion becomes explicit in 41:10 b; who then is able to stand before me? The absolute divine transcendence contradicts Job's assumed right of claim against God because it precludes the possibility of Job's having given anything to God: Who hath first given unto me, that I should repay him? Whatsoever is under the whole heaven is mine," (41:11, ASV).

Since the occasion of this extended demonstration of God's power is his engaging Job in a court ordeal, the demonstration is clearly offered as a defense of God's justice. Accordingly, it is introduced by the question: Wilt thou also disannul my judgment? Wilt thou condemn me, that thou mayest be righteous? (Job 40:8; cf. 38:2) Not that the attribute of justice can be abstractly deduced from that of omnipotence. Attention is rather directed to the mighty, divine works as compelling witnesses to God not just to one attribute but to God himself; the God who has revealed himself to man from within and without, by general and special revelation; the living God, infinite, eternal, and unchangeable in his being, wisdom, power, holiness, justice, goodness, and truth; the God whose veracity and justice were the presupposition of Job's trial by ordeal, who swears by himself because he can swear by no greater. xi

Job 42; Ps 1:1-3

Restoration: The Triumph of Job's Wisdom. 42:7-17.

A. Job's Wisdom Vindicated. 42:7-9.

The Lord works deliverance from Job's evils in the reverse order of their incurrence and in the obverse order of their gravity. Job's false sense of God's estrangement had been the first evil corrected. Now the defamation of Job's name among men is dealt with, and afterwards family and wealth are restored.

Ye have not spoken of me the thing that is right, as my servant Job hath (v. 7 c, ASV). If ('elay) were translated (unto me), there would be a clear reference to Job's confession. But even if it is translated of (me), it seems necessary to think primarily of Job's confession and the friends' lack of such repentance in response to the **theophany**. For in terms of the theology expressed in their debate, the difference between them was merely one of degree. The words of all of them were in part censurable. Agreeably, the remedy is that Job should mediate for them in offering sacrifice, which was a mode of expressing public repentance in OT times (v. 8). The proportions of the

offering were commensurate with the status of the offenders and the solemnity of the occasion (cf. Num 23 ff.). Job is vindicated and the friends are rebuffed, but in such a way that the friends are forgiven by Job as well as by God. For the very form of Job's vindication is the privilege of praying for those who have despitefully used him (cf. Ezek 14:14-20). God's vindicatory acknowledgment of Job as (my servant) answered to Job's faith in his heavenly Kinsman and anticipated the eschatological, "Well done, good and faithful servant" (Matt 25:21 ff.). Further, it was the confirmation of God's original boast to Satan (Job 1:8; 2:3) and so crowns His triumph over the evil one.

B. Job's Wisdom Blessed, 42:10-17.

Religion is not a means to prosperity as an end. But God's creation is good, and the inheritance of the earth promised to the meek is an integral part of the total beatitude of the whole man. As the book of Job itself teaches, in this world piety and prosperity are not invariably companions. But under the government of the righteous Creator, righteous men must ultimately be given beauty for ashes. The life of Job was shaped by God to be a prophetic sign of "the end of the Lord" (cf. James 5:11) for the greater encouragement of the righteous in that early period of redemptive revelation when the end was yet very far off (cf. Enoch's rapture, Gen 5:24).

Significantly, the turning point in Job's external circumstances, his deliverance from the hands of Satan, was marked by the act in which he spiritually

Please do pray for the ones that are sticking their necks out to expose this powerful satanic conspiracy of 'Open up the heavens to let the forces of demonic demons enters our world." Believe me, these demonically oriented people are praying for our deaths. Continue to pray for the little sheep they are being ensnared by these wolves in sheep clothing. The wolves are in the sheep pens because many pastors are spiritually blind and if the blind lead the blind, they'll both fall into the pit.

2 Chron. 7:14-16

14 If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land.
15 Now mine eyes shall be open, and mine ears attend unto the prayer that is made in this place.
16 For now have I chosen and sanctified this house, that my name may be there forever: and mine eyes and mine heart shall be there perpetually. KJV

This last posting of yours is outstanding. No one who reads it has any excuse for remaining deceived. I will be praying for you. God bless you with His protection, wisdom, discernment, provision, empowerment, courage, and strength. And may you abide under the shelter of His wings.

In Jesus Christ Service
A friend

Pat Holliday, Ph.D.

Miracle Outreach Ministries
P. O. Box 56527

Jacksonville, FL 32241

http://www.patholliday.com/ebooks.php

Permission is given by the author to copy this article if it is done in its entirety without any changes. Permission is also given post this article in its entirety on Internet web pages.

J

Sandy Simpson

Apologetics Coordination Team (ACT)

P.O. Box 1759

Pearl City, HI 96782

http://www.deceptionbytes.com/SingingwithPlanets

http://endtimespropheticwords.wordpress.com/2008/07/22/patricia-king-the-holy-spirit-lush-and-tanked-up-angels/

David, Bey, You have been listening to the Cutting Edge, a radio program of Old Paths Ministries. Return to The Cutting Edge Radio Show Transcript Index to select additional transcripts from our radio program. Please feel free to E-mail Cutting Edge Ministries if you have any questions about our outreach ministry or any of these transcripts from our radio program.

- v ibid
- vi http://www.charismamag.com/cms/news/archives/081308.php
- Stacey Campbell speaks with a prophetic voice to this generation and has a passion to teach believers to know how to hear the voice of her God. She is the founder and facilitator of the Canadian Prophetic Council, and serves as an honorary member of the Apostolic Council of Prophetic Elders, presided over by Dr. Peter Wagner and Cindy Jacobs. Stacey has been ordained by Dr. Bill Hamon and is on the apostolic team of Harvest International Ministries (H.I.M.) under Ché Ahn.
- (from The Wycliffe Bible Commentary, Electronic Database. Copyright (c) 1962 by Moody Press)

 Job 38:4-21; Job 38:22-41; Job 39; Job 40:1-5
- ix. Ibid, (from The Wycliffe Bible Commentary, 40:1-5; Job 40:6-7; Job 40:8-24; Job 41
- x. ibid
- xi. IV. Confession: The Way of Wisdom Regained, (from The Wycliffe Bible Commentary, Electronic Database Copyright (c) 1962 by Moody Press).