

THE FLAMING SWORD

CONTENDING FOR THE FAITH – JUDE 3

Volume 2, 2007
by John S Torell

Published by:
European-American
Evangelistic Crusades,
Inc.
P.O. Box 166
Sheridan, CA 95681
© August 2007

Tel No: (800) 788-3232
Fax: (530) 633-2918
www.eaec.org
info@eaec.org

Resurrection Life of Jesus Church

8341 Fair Oaks Blvd,
Suite B
Carmichael, CA 95608
(916) 944-3724

Service: Sun 10:30 AM

John S. Torell, Sr. Pastor
Charles Thorell, Pastor

Baptism by Immersion
Gifts of the Holy Spirit
Deliverance Ministry
Biblical Counseling
The Dove Magazine

**All scripture references
are taken from the King
James Bible.**

DANCING AROUND THE GOLDEN CALF – PART VI

THE GOLDEN CALF IS HERE

WHY ARE GASOLINE PRICES RISING AND FALLING IN THE US?

Hundreds of millions of Americans are cursing the oil companies every time they drive into a service station to fill up on fuel for their cars. People are angry and at the same time bewildered, since they cannot figure out why gasoline prices rose so fast but won't come down. Each quarterly report for the oil corporations shows record profits and million dollar bonuses for their CEOs.

The political leaders in the land are very quiet and act stupid as they shake their heads and walk away from the questions asked by their constituents. It does not matter what party they belong to, they have all been told to "shut up" and leave the oil corporations alone. The mainstream media is singing the song written by the oil corporations and goes like this, "Due to trouble in the Middle East, prices are up." But here is the truth, even if America was flooded in crude oil; the prices would not come down at the pumps. How is that possible?

The leadership of American and British oil corporations made a decision some 20 years ago not to build any more refineries in the United States. Beginning with the environmental studies and all the way up to the completion of the plant, it takes around ten years to build a refinery. American refineries had the capacity to produce enough fuel to keep the prices low twenty years ago, but with increased demand and aging refineries, the production of gasoline, jet fuel, heating oil and diesel is shrinking, while the demand for the products are increasing. Thus by selling less, the oil corporations are making more money than ever before, while the American people are being fleeced and financially bled. New oil refineries have been built and continue to be built in third world nations where there are less stringent environmental laws and the refined products are exported to the United States.

If our political leaders would break the monopoly of the oil corporations and allow independent companies to build new refineries, relief for the American people would not come until 2017. There is no political determination from the Republicans or Democrats to buck the oil monopoly.

People under the age of 50 have been programmed in public schools to not think but live and think in a "herd mentality." Daily washings from the sewer pipes (television) have dumbed down most people so that they cannot even think for themselves. As a result, they will cuss and scream every time they fuel up their cars, but that's all that is going to happen.

WHY ARE CHRISTIANS SUPPORTING THE STATE OF ISRAEL?

Being fleeced at the gas pumps hurt the pocketbook, but being fleeced spiritually is going to be costly, not only in this life, but through eternity. My five previous newsletters have laid a foundation of truth that cannot be refuted. In this

installment, I will try to educate believers in Christ who are willing to seek the truth and let the Bible speak to them, without getting emotional. Let us drop traditions and fables told by people in sheep's clothing and look at the truth without fear. After all, Jesus said that "you shall know the truth, and the truth shall make you free." (John 8:32)

BASIC BIBLICAL TRUTH AS FOUND IN THE KING JAMES BIBLE

When the children of Israel saw that Moses did not come down from the mountain, they felt abandoned and decided that all the miracles they had seen so far meant nothing; they needed a tangible god which they could see, touch, and carry with them.

"And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, Up, make us gods, which shall go before us; for as for this Moses, the man that brought us up out of the land of Egypt, we wot not what is become of him. And Aaron said unto them, Break off the golden earrings, which are in the ears of your wives, of your sons, and of your daughters, and bring them unto me. And all the people brake off the golden earrings which were in their ears, and brought them unto Aaron. And he received them at their hand, and fashioned it with a graving tool, after he had made it a molten calf: and they said, These be thy gods, O Israel, which brought thee up out of the land of Egypt. And when Aaron saw it, he built an altar before it; and Aaron made proclamation, and said, To morrow is a feast to the LORD. And they rose up early on the morrow, and offered burnt offerings, and brought peace offerings; and the people sat down to eat and to drink, and rose up to play."
Exodus 32:1-6

When God sent His only begotten Son to the earth, He was sent to the children of Israel, God's chosen people, who were chosen to preserve the Word of God and give the Messiah a body of flesh and bone. The leadership of Israel at that time rejected Jesus as the Messiah and called Him a bastard filled with evil spirits.

"Then answered the Jews, and said unto him, Say we not well that thou art a Samaritan, and hast a devil? Jesus answered, I have not a devil; but I honour my Father, and ye do dishonour me. And I seek not mine own glory: there is one that seeketh and judgeth. Verily, verily, I say unto you, If a man keep my saying, he shall never see death. Then said the Jews unto him, Now we know that thou hast a

devil. Abraham is dead, and the prophets; and thou sayest, If a man keep my saying, he shall never taste of death. Art thou greater than our father Abraham, which is dead? and the prophets are dead: whom makest thou thyself?"
John 8:48-53

Not only did the Jewish leadership reject Jesus, they also demanded that He be executed.

"Jesus saith unto him, Thou hast said: nevertheless I say unto you, Hereafter shall ye see the Son of man sitting on the right hand of power, and coming in the clouds of heaven. Then the high priest rent his clothes, saying, He hath spoken blasphemy; what further need have we of witnesses? behold, now ye have heard his blasphemy. What think ye? They answered and said, He is guilty of death. Then did they spit in his face, and buffeted him; and others smote him with the palms of their hands, Saying, Prophesy unto us, thou Christ, Who is he that smote thee?"
Matthew 26:64-68

Since the Jewish leadership did not have the legal right to execute people, they brought Jesus to the Roman governor of Jerusalem and demanded that He be put to death.

"When the morning was come, all the chief priests and elders of the people took counsel against Jesus to put him to death: And when they had bound him, they led him away, and delivered him to Pontius Pilate the governor."
Matthew 27:1-2

"But the chief priests and elders persuaded the multitude that they should ask Barabbas, and destroy Jesus. The governor answered and said unto them, Whether of the twain will ye that I release unto you? They said, Barabbas. Pilate saith unto them, What shall I do then with Jesus which is called Christ? They all say unto him, Let him be crucified. And the governor said, Why, what evil hath he done? But they cried out the more, saying, Let him be crucified. When Pilate saw that he could prevail nothing, but that rather a tumult was made, he took water, and washed his hands before the multitude, saying, I am innocent of the blood of this just person: see ye to it. Then answered all the people, and said, His blood be on us, and on our children. Then released he Barabbas unto them: and when he had scourged Jesus, he delivered him to be crucified."
Matthew 27:20-26

THE SECOND GOLDEN CALF

For the last 1,970 years, the Jewish leadership has led the Jewish people to build a new Golden Calf. Since they are still waiting for the Messiah and do not know when he is going to come,

they have decided to take matters in their own hand and establish a homeland for themselves. Since God has not done it, they have used deception, murder, and the sword to carve out the State of Israel on the backs of the people of Palestine, dragging the entire world into this monstrous conflict of all ages.

Not only are Jewish people dancing and worshipping this political creation but they have been able to convince the majority of the Christians in the world to come and worship alongside their Golden Calf. Anyone who does not get involved in this program is quickly labeled as "Anti-Semitic" and branded as "neo-Nazis." This is also known as the "kiss of death."

FORBIDDEN TRUTH TO KNOW

After more than 140 years of dispensationalist teaching in the United States and Europe, the brainwashing of the Christian community has now come to the point that truth is no longer accepted by the majority of Christians. The grinding education of lies and twisting of the Bible has become truth to people and Biblical truth has become a lie which must be corrected to fit what Satan is asking people to believe and act upon. Let's read what the Apostle Paul said some 1,900 years ago:

*"For the mystery of iniquity doth already work: only he who now letteth will let, until he be taken out of the way. And then shall that Wicked be revealed, whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming: Even him, whose coming is after the working of Satan with all power and signs and lying wonders, **And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie:** That they all might be damned who believed not the truth, but had pleasure in unrighteousness. But we are bound to give thanks alway to God for you, brethren beloved of the Lord, because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth:"* **2 Thessalonians 2:7-13**

Here is the forbidden truth: **It was the religion of Judaism that rejected Jesus as the Messiah.** It was the leadership of this religion that demanded Jesus be executed (murdered). Judaism and Jesus cannot co-exist; consequently, Christianity can never be at peace with Judaism. Look at these words from Jesus:

"But woe unto you, scribes and Pharisees, hypocrites! for ye shut up the kingdom of heaven against men: for ye neither go in yourselves, neither suffer ye them that are entering to go in. Woe unto you, scribes and Pharisees, hypocrites! for ye devour widows' houses, and for a pretence make long prayer: therefore ye shall receive the greater damnation. Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves."

Matthew 23:13-15

The Apostle John stated without reservation that any person or system that rejects Jesus as the Messiah is possessed by the spirit of Antichrist.

*"Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world. Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ is come in the flesh is of God: **And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world.**"* **1 John 4:1-3**

In the last book of the Bible, Jesus stated twice that there are those who say they are Jews, but they are of the Synagogue of Satan.

"I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan. Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life." **Revelation 2:9-10**

"I know thy works: behold, I have set before thee an open door, and no man can shut it: for thou hast a little strength, and hast kept my word, and hast not denied my name. Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee." **Revelation 3:8-9**

As students of the Bible we can now draw the following conclusion: **God never created Judaism, Satan did. God called Abraham, and through Moses He gave them the law which would guide them in their worship of God and how to live a moral and upright life on this earth. God sent prophets to correct the children of Israel when**

they strayed and to give them further instruction in the coming of the Messiah. The history of the children of Israel was written down and the Holy Spirit inspired the writings of Psalms, Proverbs and Ecclesiastes. All these writings are known as THE OLD TESTAMENT.

Satan inspired the leaders of the children of Israel to write the Talmud and the books of the Cabala which became the doctrine of Judaism. Therefore, Judaism is not based on the Old Testament but on the Talmud and the Cabala.

There is a strong teaching of Jesus which a majority of pastors and evangelists avoid in their preaching and teaching because it shows the depravity of Judaism. Any Christian leader bringing out this truth today is committing "financial suicide." I am going to take the time and the space to print this out since many people in the future reading this newsletter might not have access to a King James Bible.

"Hear another parable: There was a certain householder, which planted a vineyard, and hedged it round about, and digged a winepress in it, and built a tower, and let it out to husbandmen, and went into a far country: And when the time of the fruit drew near, he sent his servants to the husbandmen, that they might receive the fruits of it. And the husbandmen took his servants, and beat one, and killed another, and stoned another. Again, he sent other servants more than the first: and they did unto them likewise.

But last of all he sent unto them his son, saying, They will reverence my son. But when the husbandmen saw the son, they said among themselves, This is the heir; come, let us kill him, and let us seize on his inheritance. And they caught him, and cast him out of the vineyard, and slew him.

When the lord therefore of the vineyard cometh, what will he do unto those husbandmen? They say unto him, He will miserably destroy those wicked men, and will let out his vineyard unto other husbandmen, which shall render him the fruits in their seasons. Jesus saith unto them, Did ye never read in the scriptures, The stone which the builders rejected, the same is become the head of the corner: this is the Lord's doing, and it is marvellous in our eyes? Therefore say I unto you, The kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof. And whosoever shall fall on this stone shall be broken: but on whomsoever it shall fall, it will grind him to powder.

And when the chief priests and Pharisees had heard his parables, they perceived that he spake of them. But when they sought to lay hands on him, they feared the multitude, because they took him for a prophet." Matthew 21:33-46

By now you should have a clear understanding how the Jewish leadership at the time of Christ rejected him as the Messiah and told their people that the Messiah will come sometime in the future. **God is not going to send his Son again to the Jewish people, BUT THE DEVIL WILL SEND HIS MESSIAH, WHICH THE BIBLE CALLS THE ANTICHRIST.**

I want to state something that might send shivers running through you: **Judaism is the religion of the Antichrist. The man of Sin, the Son of Perdition will be a renegade Jew cloaked in the piousness of Judaism. He will reject the God of Abraham, Isaac and Jacob and introduce his own god, the Devil.**

"Neither shall he regard the God of his fathers, nor the desire of women, nor regard any god: for he shall magnify himself above all. But in his estate shall he honour the God of forces: and a god whom his fathers knew not shall he honour with gold, and silver, and with precious stones, and pleasant things. Thus shall he do in the most strong holds with a strange god, whom he shall acknowledge and increase with glory: and he shall cause them to rule over many, and shall divide the land for gain." Daniel 11:37-39

Does this mean that every Jewish person living on this earth today is a bad person? Absolutely not! The Jewish people are just like all other nations, where only the leadership really knows what is going on as rank and file people are given bits and pieces to believe and told how to worship.

Jewish people are stuck in Judaism because they have been lied to by the rabbis. Some have broken out and read the Bible and become Christians.

Hindus, Muslims, Buddhists, Mormons, Jehovah's Witnesses, etc. are all in the same boat. They have been born, raised, and educated in their religion; it is all they know. Thus, we should not call them bad people; the correct term is **lost souls!** These are the people whom Jesus died for and it is our duty to pray and share Christ with them so they do not have to spend eternity in the Lake of Fire.

WHAT IS THE POPULAR CHRISTIAN TEACHING IN 2007?

As I have showed in my five previous newsletters on this subject, the Jewish leadership introduced the “dragon seed” of dispensationalism into Christianity in the late 1700s. During the last 200 years, this dragon seed went from being an obscure doctrine in Christian circles to the main doctrine of today. Let me briefly outline again the main points of this doctrine:

1. God has two covenants, one for the Jews and one for the Gentiles.
2. Jews do not need to accept Jesus as the Messiah. God will bring them into heaven through a special covenant with Jews. As a result, Christians should not witness to Jewish people.
3. The responsibility of all Christians is to support Jewish people in their project to build up and expand the political state of Israel. Christians that don't do this are cursed by God. Since God is waiting for the Jews to build a new temple, Christians should give full support to this project. Christians are also obligated to financially support the transfer of Jews from the former Soviet Union and all other nations where there are Jews waiting to move to Israel.
4. Since the rapture is going to take place before the start of the Tribulation, Christians do not need to prepare for the coming evil world government of the Antichrist. The 144,000 Jews will be in charge of evangelism at that time.
5. The Church of Jesus Christ has failed and Christians are to abandon all involvement in civic matters.

Let's go back to where I left off in the last newsletter and investigate what happened to the Golden Calf after the death of Cyrus Scofield.

THE ROARING TWENTIES

With World War I over, the restriction of cash and loans was lifted in the United States and the enormous powerful economic engine of the United States roared into high gear and spilled over to Europe. After the starvation of cash and loans beginning in 1865 all the way to the outbreak of World War I, people were intoxicated for more and more. Automobiles were mass produced and made affordable to everyday people and the entertainment industry was also taking off with the cinema, radio and music recordings.

A popular song at this time had a line like this: *“How are you going to keep the boys down at the farm, once they have seen Paris?”* This was referring to the millions of young men returning from the war in Europe, having seen the sophistication of perverted city life.

With the stock market steadily rising, there seemed to be no end to the new prosperous times. Laws were changed so that a person could buy a number of stocks, then borrow money on those stocks, and buy even more stocks, which were then used to borrow more money. There was no end to it. People in the United States got “drunk” on this diet and did not know that if the banks would call in the loans, they would lose all they had gained. The generation living after World War I had either forgotten or never been educated in the terrible economic depressions from the Civil War to 1914. A disaster was coming that would crush this generation and make them lose jobs, homes and life savings.

The Christians in the churches were looking for the rapture and dropped out of all responsibilities in the land while the unbelievers became intoxicated on the road to riches. Who needs God when there is plenty of money? But there was a hidden power working behind the scenes that almost no one knew about at this time, and few people know about today, Jewish Zionists.

THE WORLD ZIONIST CONGRESS OF 1897

I traced the history of Zionism in the 2002 issue of The Dove magazine, so if you do not have a copy, you may request one from us. This historical meeting in Basel, Switzerland was led by **Theodor Herzl**, and an agenda was adopted on how to create the political State of Israel in the land of Palestine. This is the same thing that the Democratic and Republican parties do every fourth year in the U.S. when there is a presidential election. Instead of calling it an agenda, it is called the party platform for which the policy is laid out for the next four years.

It was clear to Herzl and the leadership at this congress that since they did not have any military power at their disposal, they had to gain control over the industrial nations by way of financial and political control. They already had the doctrine of dispensationalism working for them which would remove the powerful Christian denominations from financial, educational and political institutions, as well as from all media. I am now going to copy some

excerpts of the most important schemes, which were adopted at this congress and implemented as time went on.

The Zionist agenda was translated into English and in 1907 a copy of it was placed in the British Museum in London. I was given a copy of the English translation in 1976 and was very disturbed when I read it. Since the agenda had been attacked and declared a fraud, with a trial held in Switzerland in 1935 in which the court declared the agenda to be fraud and the work of the Russian Tsar's secret police (Okhrana) in the 1890s, I wanted to be sure that a copy had been indeed placed in the British Museum in 1907. A friend of mine, the Dutch Evangelist Ben Hanegraff had been with us in Sacramento in 1977 to record my Bible studies in Dutch, and he promised to check things out. A few months later when he was in London, he walked into the museum, saw the copy and was able to have a clerk type up a memo that was signed and stamped, confirming that a copy of the agenda had indeed been entered into the files of the museum in 1907. He mailed me the memo, which we now have on file.

If the document was a fraud, then the people writing it must either had a supernatural insight to the future, or someone decided that the document, fraudulent or not, was worth following. 100 years after the document was filed at the British Museum, we can now see how it has been fulfilled. As we look at some of the key points, I will let you decide if this agenda is for real or just a fraud.

THE DESTRUCTION OF THE YOUTH

"...Behold the alcoholised animals, bemused with drink, the right to an immoderate use of which comes along with freedom. It is not for us and ours to walk that road. The peoples of the goyim [Gentiles] are bemused with alcoholic liquors; their youth has grown stupid in classicism and from early immorality, into which it has been inducted by our special agents – tutors, lackeys, governesses in the houses of the wealthy, by clerks and others, by our women in the places of dissipation frequented by the goyim. In the number of these last we count also the so-called 'society ladies,' voluntary followers of the others in corruption and luxury."

WE DECEIVE WORKERS

....."In order that the masses themselves may not guess what they are about we further distract them with amusements, games, pastimes, passions, people's palaces...Soon we shall begin through the press to propose competitions in art, in sport in all kinds: these interests will finally distract their minds

from questions in which we should find ourselves compelled to oppose them. Growing more and more disaccustomed to reflect and form any opinions of their own, people will begin to talk in the same tone as we, because we alone shall be offering them new directions for thought...of course through such persons as will not be suspected of solidarity with us."

COMMENTS

As I comment on these two extracts, let me state that for the last 37 years, I have collected much information. Many times when things are sent to me or I run across them myself, I do not know what their future use will be, but I do know that only by building a huge database will I be able to substantiate what I write.

In the 1970s during an evangelistic outreach in the state of Idaho, I was given the opportunity to hear phonographic records, where a man spoke about "The Illuminati." I could not believe what I heard, it sounded like a bunch of fairytales to me. At the same time, something struck me hard, if this was true, then I had been misled all my life. For a number of years I had been teaching prophecy, and time and time again I told my audiences that I could not understand why the United States had supported the Soviet Union, why England and France sold weapons, ammunition and other equipment to North Vietnam, as the United States was in a bitter war in South Vietnam against the communists. After all, England and France were allies with the United States.

I decided that I needed copies of the teaching of the Illuminati, and was given a written copy produced by **Myron Coureval Fagan**. At that time I was not able to find out any more about him since Al Gore had not yet "invented" the Internet. This is a joke because Gore claimed he had invented the Internet in 2000 presidential election. However, in 1971 we had no personal computers and there was no Internet.

Later I found out the following about Myron Fagan. He was born in the United States to Jewish parents in 1887, he married the Jewess Minna Gombell, who was an actress and was featured in a number of Fagan's productions.

He started to work on Broadway in 1907 and was the youngest Jewish playwright in the history of the American theater. Fagan was a very intelligent and talented young man, and in addition to writing

plays for the theater, he was also the dramatic editor for the Associated Newspapers. In 1916 he took a sabbatical year from the theater and served as director of Public relations for Charles Evens Hughes, the Republican Candidate for the president.

In 1928 he was asked to be the public relations director for Herbert Hoover (right), which he refused to take. Fagan moved to Hollywood in 1930 and worked as a writer and director for Pathe Pictures, Inc., which at that time was owned by Joseph P. Kennedy

(left), a whiskey producer and father to John F. Kennedy. Fagan also worked for 20th Century Fox and a number of other Hollywood studios.

In 1945 he was invited to a meeting in Washington D.C. where he was shown secret files of the then top secret meetings in Yalta, attended by President Franklin Roosevelt, Alger Hiss, Winston Churchill and Joseph Stalin, where it was agreed upon to divide Germany into four zones, while Eastern Europe and the Balkans were to be handed over to the Soviets.

Franklin Roosevelt

Alger Hiss

Winston Churchill

Joseph Stalin

Fagan parted with the American Jewish community and set out to expose the sinister plots of the Zionist movement. He wrote two plays, "Red Rainbow," in which he revealed the whole plot of handing over nations to the Soviets, and a second play called "Thieves Paradise," exposing the United Nations as a cover organization for communist expansion. Only "Red Rainbow" was ever produced

in the theater. In 1947 he started a movement in Hollywood to weed out Jewish and Gentile communists, who at this time had been able to get a stranglehold on production in Hollywood. He formed an organization called "Cinema Educational Guild" (CEG). Fagan wrote monthly news bulletins, exposing the danger of communism and secret societies like the Illuminati. Sometime between the years 1967-1968, Fagan recorded three LPs (long playing albums). At this time only phonographs existed, and all music and speaking was recorded on vinyl albums. The title of this recording was, "The Illuminati and the Council on Foreign Relations." It caused an outrage in the American Jewish community and Fagan was labeled a traitor. The media attacked him viciously and did everything it could to squash the truth from coming out. Another American Jew who broke with the Zionists in the 1960s was Senator Barry Goldwater from Arizona, who was vilified by the American media as he was running for president of the United States. Myron Fagan died on May 12, 1972 in Los Angeles.

Readers of this newsletter that were born after 1970 will never have a chance to learn the truth what really happened in the world prior to their birth, since history books and records have been "sanitized," and according to the living masses, they never existed. Therefore, I am bringing out as much information as possible, to give you knowledge that you in turn can go and verify. After all, if you don't know something exists, how are you going to look for it?

HAS THE ZIONIST AGENDA FROM 1897 BEEN CARRIED THROUGH?

If we look back through 110 years of history, we know that what was written back then has become a reality. The media in the Western World is in the hands of Jewish people and there are few Gentiles in top leadership. It doesn't matter if we look at television, radio, movie production, newspapers, books, periodicals, etc.; the top leadership are Jewish men and women loyal to their own nationality and religion, including Zionism.

From the 1950's, alcohol and drugs destroyed huge parts of each generation of young people in North America, Europe, Australia and Russia. The acceleration came with the hippie movement, which spread to all non-communist nations in the world. Sexual immorality is now the norm for young people, and even in Christian churches, there are few men and women who are virgins when they get married, if they get married at

all. 80% of all actors and actresses in the United States are Jewish.

Madonna

Britney Spears

Paris Hilton

Madonna, the American Jewess which sang the song, "Material Girl," ruined the lives of teenage girls. Now young girls follow Britney Spears and Paris Hilton and it does not matter where you go in America, you cannot avoid seeing young girls showing their belly buttons, wearing tight jeans, and most of them sport some kind of tattoo or have rings in their noses.

Vulgarity is spewing out over the radio stations with Howard Stern (right), the American born Jewish shock jock leading the way.

Don Imus (left) and other radio talk show hosts

go to any length to cuss, belittle and destroy what little morality is left in the nation. Movies and television programs are filled with violence, immorality, vulgar

language, sexual perversion with no end to the filth being produced.

There is a sport for every person living in America. Football, soccer, basketball, ice hockey, horse racing, Nascar, tennis, bowling, gymnastics, figure skating, wrestling, sailing, etc. There is just no end to the list. American are obsessed with sports and have no time for God. They don't go to church, but the majority worship at the sports arenas, giving their tithes and offerings to their sport gods.

The Zionist agenda has been fulfilled to a degree that the original members of the 1897 Zionist Congress could only dream about.

THERE WERE MORE PROGRAMS IN THE AGENDA

Destruction of historical records:

"...Classicism, as also any form of study of ancient history, in which there are more bad than good examples, we shall replace with the study of

the programme of the future. We shall erase from the memory of men all facts of previous centuries which are undesirable to us, and leave only those which depict all the errors of the government of the Gentiles..."

Did this happen? You be the judge.

Destruction of the clergy

"...We have long past taken care to discredit the priesthood of the Gentiles, and thereby to ruin their mission on earth which in these days might still be a great hindrance to us. Day by day its influence on the peoples of the world is falling lower. Freedom of conscience has been declared everywhere, so that now only years divide us from the moment of the complete wrecking of that Christian religion: as to other religions we shall have still less difficulty in dealing with them, but it would be premature to speak of this now. We shall set clericalism and clericals into such narrow frames as to make their influence move in retrogressive proportion to its former progress..."

Did this happen? Ask the Roman Catholic Church as it struggles with the issue of homosexuality among its priests. Look at Jimmy Swaggart, Oral Roberts, Jim Bakker, Ted Haggard and thousands of other fallen preachers.

Jimmy Swaggart

Oral Roberts

Jim Bakker

Ted Haggard

Destruction of Capital

"...The tax upon the poor man is a seed of revolution and works to the detriment of the State, which is hunting after the trifling is missing the big. [Editor's note: Harassing the small taxpayers and leaving the rich people alone.] Quite apart from this, a tax on capitalists diminishes the growth of wealth in private hands in which we have in these days

concentrated it as a counterpoise to government strength of the Gentiles – their State finances.

A tax increasing in a percentage ratio to capital will give much larger revenue than the present individual or property tax, which is useful to us now for the sole reason that it excites trouble and discontent among the Gentiles...”

Did this happen? In Europe the sales tax is called a “value tax.” First the raw material is taxed. When a product is finished it is taxed again according to the market value as it is sold to a wholesaler. The wholesaler then sells it to a retailer and the tax is now paid on the price the whole seller paid plus his profit on the product. The retailer then adds to the price for the product, so when the customer comes along, he pays even more and tax is collected again. Thus, the State collects sales tax four times, including paying tax on the previous taxes, since that is now incorporated into the price of the product each time it is sold.

Democrats in the United States have tried over the years to force this value tax on the American people, but so far it has failed. In America we only pay sales tax once on the retail price. Sales taxes in Europe fluctuate from 25% and on down. In California there is no sales tax on food but in Europe they do charge a sales tax on food. However, why is it that when you buy prepared food from a restaurant or deli in California, that food is taxable?

Federal and State income taxes in the United States are based upon how much a person earns, the more you earn the higher the tax percentage.

It used to be that there was no Federal Income Tax in the United States. In 1862 President Lincoln and Congress imposed a Federal Income Tax to pay for the Civil War. This tax was repealed by Congress in 1873. In 1894, a different Congress voted to reinstate the income tax, but the Supreme Court ruled it unconstitutional in 1895. There was no Federal Income Tax until 1913, when Congress once again voted it in, the Supreme Court caved in and declared it constitutional.

We cause depressions

“...The State exchequer [treasury] will have to maintain a definite complement of reserve sums, and all that is collected above that complement must be returned into circulation. [Editor’s note: Depressions have made it possible for us to reduce the currency supply.] On these sums will be organized public works. The initiative in works of this kind, proceeding

from State sources, will blind the working class firmly to the interest of the State and those who reign...

...Economic crises have been producer by us for the Gentiles by no other means than the withdrawal of money from circulation. [Editors note: Economic crises have made it possible to take money out of circulation.] Huge capitals have stagnated, withdrawing money from States, which were constantly obliged to apply those same stagnant capitals for loans. These loans burdened the finances of the State with payment of interest and made them the bond slaves of these capitals....The concentration of industry in the hands of capitalists out of the hands of small masters has drained away all juices of the peoples and with them also the States...”

Did this happen? Prior to 1897, the removal of money from circulation in the United States kept the American people in a perpetual depression from 1865 up to the beginning of World War I in 1914. In 1913, the American Jewish bankers ramrodded through a bill just days before Christmas with many congressmen and senators absent. This legislation established the foundation of the Federal Reserve System, a private corporation consisting of 12 private federal banks. The president signed the bill, which took away the right of the United States to print its own money and transferred it to the Federal Reserve System, which then charged the government interest on the money it printed. From that point on, the control of interest rates and amount of cash in circulation was in the hands of the Federal Reserve System. Since its inception in 1913, most of the chairman’s of this organization have been American Jews.

The propaganda word is “inflation.” When the Federal Reserve wants to slow down the economy in the United States, raise interest rates, and reduce the amount of money available for the American people, it is always blamed on fighting inflation and the uneducated masses of Americans believe it. Who crashed the housing market in 2006? Now you know the answer.

After World War I, there were hundreds of thousands of small factories and businesses in the United States. After World War II had ravaged the world, small factories, mom and pop stores and small banks began to disappear. It is hard nowadays to find a small mom and pop store or a local bank because they have all been mostly bought up; merger is the name of the game, business and industry are now in the hands of a few people. Even large corporations like Chrysler and Ford are

uncertain if they will survive as individual corporations. Why would someone 100 years ago predict that this was going to happen?

Tyranny of usury (interest)

“...What also indeed is, in substance, a loan, especially a foreign loan? A loan is – an issue of government bills of exchange containing a percentage obligation commensurate to the sum of the loan capital. If the loan bears a charge of 5 %, then in twenty years the State vainly pays away in interest a sum equal to the loan borrowed, in forty years it is paying a double sum, in sixty – treble [triple], and all the while the debt remains an unpaid debt.

...From this calculation it is obvious that with any form of taxation per head the State is bailing out the last coppers [pennies] of the poor taxpayers in order to settle accounts with wealthy foreigners, from who it has borrowed money instead of collecting these coppers for its own needs without the additional interest.

...So long as loans were internal the Gentiles only shuffled their money from the pockets of the poor to those of the rich, but when we bought up the necessary person in order to transfer loans into the external sphere all the wealth of the States flowed into our cash-boxes and all the Gentiles began to pay us the tribute of subjects...”

Did this happen? The United States has a national debt in the trillions. The whole nation has been mortgaged. Wealthy international Jewish bankers, oil rich families from the Middle East and the Chinese government are holding billions of dollars in their coffers and are also holding U.S. government bonds in the billions. The steel, textile, appliance, clothing, and shoes industries have closed down in the U.S. and moved to Mexico and Asian nations like China. Most items purchased in the United States today are made in China or some other third world nation.

WHAT TOOK PLACE AFTER THE DEATH OF CYRUS SCOFIELD?

When Scofield died in May 1921, he had lit a fire that was to sweep the entire world and influence every evangelical Christian denomination. Ultimately it would set the official American policy in the Middle East.

The roaring 20s had begun, and as the unbelievers danced the vulgar and immoral

“Charleston” and other ballroom dances like insects around a light bulb in the dark, the Zionists worked like termites in a house, destroying it from underneath and decaying every support upholding the house.

Dispensationalist pastors, evangelists and prophecy teachers thundered in the churches that the return of Jesus was imminent and that it was futile for Christians to be active in the secular society.

Of all the drugs available to man, alcohol is the most destructive of them all. It has made humans drunk from the time of Noah and is the cause of murder, adultery, fornication, crime, etc. The Bible speaks strongly against the destruction caused by the use of liquor, and it was the Christians in the United States who had been awakened in the early 1800s that spearheaded the fight against this vice. By 1840, a strong movement across the United States began to form and for the next 100 years the temperance movement gained power. As the demand for a prohibition of alcohol in the United States picked up more and more steam, the driving force behind it were the following denominations: Methodists, Northern and Southern Baptists, Presbyterians, Christian Disciples, Congregationalists, Quakers and the Scandinavian Lutheran churches. They were opposed by Episcopalians, German Lutherans and the Roman Catholic Church. Billy Sunday, one of the most well-known evangelists at that time railed against “booze,” and since he had nationwide meetings with tens of thousands in attendance at his revival meetings, he had a great impact on this subject.

The 65th Congress met in 1917 and a constitutional ban on the manufacturing and sale of alcoholic beverages was passed and signed into law. It became known as the 18th Amendment, and on January 29, 1919, enough states had ratified it that it was officially adopted by Congress as the 18th Amendment to the Constitution on October 28, 1919. Prohibition went into effect January 16, 1920.

It did not take long for the effects to show up, crime, divorce and other acts of violence dropped dramatically. The Church of Jesus Christ had demonstrated what could happen if Christians took their faith into everyday living, particularly into politics. The forces of evil were furious, and the alcohol industry relocated to Canada, Mexico and the Caribbean islands. Whiskey barons like the Kennedy family and the Canadian/American Jewish Bronfman family used the Mafia to smuggle in whiskey and beer into the U.S., with violence that

was equal to what is seen today in the drug smuggling business.

THE CURSE OF SCOFIELD

Once the 18th Amendment had become law, a ferocious battle began with every demon loosed by the Devil to defeat the ban on alcohol. But now the curse of Scofield kicked in as his dispensational teaching was spreading like cancer into the strongholds of Christianity, and instead of standing up and fighting to keep the victory, Christians abandoned politics and retreated into their churches as they waited for Jesus to come back. Obviously the Devil was pleased and on March 23, 1933, President Franklin Roosevelt signed into law the 21st Amendment which repealed the 18th Amendment. From having been a strong national evangelist, the fame and power of Billy Sunday began to fade in the early 1920s, and in 1935 this giant in Christianity went to be with the Lord.

The curse of Scofield led to the removal of the Bible and prayer in American public schools as the Supreme Court ruled 8-1 in 1963 that devotional Bible reading or other government sponsored religious activities in public schools are unconstitutional.

Ten years later the curse of Scofield struck again when the United States Supreme Court ruled on January 22, 1973 that abortion was legal in our nation.

The Church of Jesus was “out to lunch,” waiting for Jesus to come back, and since 1973 more than 40 million unborn children have paid with their lives as they were sucked, torn and strangled to death in what should have been the safest place for them, their mothers’ wombs.

WHAT DID THE CHURCH DO?

During the 1920s, evangelical churches concentrated on winning people for Christ, getting them into church and abandoning civic duties. **Aimee Semple McPherson** (1890-1944), a woman evangelist and former missionary to China settled in Los Angeles and in 1921, she founded the church “Angelus Temple,” from which the Four Square Gospel denomination was birthed.

In 1922 she preached her first sermon on radio, this was one form of media the American churches used from the beginning, and by 1924 Angelus Temple had its own radio station in Los Angeles (KFSG).

She became well-known internationally but never used her organization and power to influence politics. At the end of her life when the U.S. had entered World War II in 1941, she became active in the war effort and began dealing with secular issues concerning the war effort.

Let us briefly look at some of the men who were Christian leaders in the late 1920s and during the Depression time in the 1930s:

We have already discussed Reuben Archer Torrey (right), D.L. Moody’s superintendent for the Moody Bible Institute in Chicago. Torrey laid a solid foundation for years to come in evangelism and dispensational teaching. I don’t think that Torrey understood the damage he would do to the church of Jesus Christ in the United States; he had been taken in by the teachings of Scofield and was blinded.

The following organizations and institutions came out from Moody and were further developed after the death of Moody by Torrey and others:

1. Moody Memorial Church in Chicago (Torrey was the pastor from 1894-1906)
2. Moody Bible Institute founded in 1886 by D. L. Moody. 120 years later, the Institute consists of three major ministries: Education, Broadcasting and Publishing.
3. Moody Publishers was founded in 1894 by the evangelist himself and at that time it was named Bible Institute Colportage Association. In 1941 the name was changed to Moody Press.

Very few people have understood the historical impact the Moody juggernaut had on the Church and still continues to have on the Church, not only in the United States, but around the world. According to statistics from Moody Press, some 34 million copies of sermons, Bible teaching and doctrinal books have been printed and sold. Around 43 million Gospel tracts have been printed.

The Moody corporations have used and continue to use radio, movies and Sunday school curriculum to shape generation after generation of young people, not to mention the enormous impact the thousands upon thousands of graduates from the Institute, who became pastors, evangelists, missionaries, music ministers and Christian educators. The current leadership of the Moody juggernaut is moving with the developing technology

and producing products on videos, DVDs and extensive use of the Internet.

God spoke to Moses concerning the creation of the new nation just after the exodus from Egypt. In order to preserve this new nation from generation to generation, there had to be an educational program that was rigid and a required learning program for all young people. (Deut. 6:1-25) This commandment has been preserved in Judaism and it does not matter if Jews live in different nations, the rabbinical system is there to make sure that the young people are raised as Jews. Regardless if the pure doctrine of God as given in the Old Testament has been perverted and additional teachings of the Talmud and the Cabala have been added, the Jews have understood the principle of preserving a culture, and that is the reason for the success of Jewish people, who are found in all nations always holding top positions in the most important institutions of nations, from finances to politics.

D.L. Moody knew this biblical principle and made sure that his work and teaching would be carried on, and so far, the influence of Moody is still shaping the Christian world more than 108 years after his death. Billy Sunday did not pay attention to this principle, and when he died, his work died with him. Through Scofield, the tares of dispensationalism were sown into Moody's work, and as a result, Scofield has been riding piggyback on the wonderful work of Moody, bringing the destruction of dispensationalism to our current generation living in 2007.

BIBLE INSTITUTE OF LOS ANGELES (BIOLA)

This school is a "cousin" to the Moody Bible Institute in Chicago; it was made possible by the Christian businessmen, Lyman Stewart and his brother Milton. Lyman was the co-owner of the Union Oil Company of California, later renamed Unocal and now known as 76, Conoco, and Phillips 66. Lyman financed the foundation of Biola in 1908 with T.C. Horton as its leader. Horton was at that time a well known preacher and Christian writer.

A year later, the Stewart brothers financed the publishing of the twelve volume series of articles called, "The Fundamentals." Their purpose was to preserve the Christian faith from being taken over by liberal ministers. Again Scofield got his dirty hands

into this massive work and wrote an article on his dispensational teaching mixed tares in with the wheat. R.A. Torrey was heavily involved in this project, and between 1910-1915, thousands of copies were distributed free of charge to pastors and churches in the United States. In 1917, Biola had *The Fundamentals* republished in a four volume set with the goal to give each minister in English speaking countries a set in order to combat what was known at that time as "modernist theology."

By 1912 the school had grown large enough, that the leadership called R.A. Torrey from Moody Bible Institute in Chicago to come and be Biola's first dean. He served in that capacity until 1925. By 1915 there were 1,000 students at the school. From 1912 through 1928, Biola was the flagship of conservative Christianity in the United States and produced a magazine called "The King's Business." Radio station KTBI became Biola's powerful voice in the Los Angeles area. "Biola Press" was a publishing house established that printed and sold millions of copies of Christian literature worldwide. Included in this line-up of material were the writings of Aimee Semple McPherson.

A sister school was established in China called, "The Hunan Bible Institute."

By 1929, Lyman had died, Torrey and Horton were retired and William P. White became Biola's first president.

In the late 1920's, two future well-known and influential Christian leaders graduated from Biola, Donald Grey Barnhouse (pastor and author) and Charles Fuller, who later founded the "Fuller Theological Seminary."

The Great Depression did much damage to Biola and the school was forced to sell its publishing house and radio station.

Today Biola is an accredited university and has a huge influence on the Christians in the United States. Prior to 1945, the school offered a four-year college course, leading to degrees in theology, Christian Education and sacred music. In 1945 the School of Missionary Medicine was added. In 1949 the name of the school was changed to "Biola College."

As Biola continued to grow, the school campus was moved to La Mirada in 1959, where a 75 acre property had been purchased from Andrew McNally of the Rand McNally Publishing Company. The city of La Mirada was not incorporated until 1960 and the school campus was located in the countryside. The school added the Rosemead Graduate School of Professional Psychology and was moved from Rosemead to the campus in La Mirada. By 1981, the undergraduate programs in psychology at Biola were merged with Rosemead's graduate programs, and the entire psychology department was now renamed Rosemead School of Psychology. In 1981 there was a name change again, when the school was renamed and became Biola University.

The School of Intercultural Studies was founded in 1983, as another college of the Biola University. Talbot Theological Seminary became Talbot School of Theology in 1983. The campus grew to 100 acres, when additional McNally property was purchased in 1988.

As of 2007, Biola now offers 35 majors, 145 professional fields of study, as well as master, doctoral and professional degrees.

Biola University has evolved from a simple fundamental Bible based educational institution to a modern educational factory, producing professionals, ministers, and businessmen with a religious belief system fitting the new churches emerging in the world. This belief system is seeker friendly, void of any hardcore Bible preaching on salvation, heaven, hell and a call to holy living.

THE CHURCH OF THE OPEN DOOR

This church was started by R.A. Torrey when he was the Dean of Biola, and for several years was housed in a building of Biola in downtown Los Angeles. This church and Biola were intertwined for many years since the president of Biola, Dr. Louis T. Talbot was also the pastor of the church from 1932 to 1948. Dr. J. Vernon McGee was also the pastor of the church from 1949-1970.

When Torrey founded the Church of the Open Door, it was to be an interdenominational church, strongly anchored in the Scofield dispensational teaching. Instead of being an interdenominational church, it has evolved into a denomination of its own with Open Door churches located all over the United States.

BARNHOUSE, FULLER, TALBOT AND McGEE

These four men were all connected to Biola and the Church of the Open Door. They were all to play a part in shaping the Christian landscape in the United States during the remainder of the 20th century.

Dr. DONALD GREY BARNHOUSE (1895-1960)

Donald was born in Watsonville, California and received his first Bible training at Biola under the teaching of R.A. Torrey from 1913-15. He then attended Princeton Theological Seminary from 1915-1917. As World War I ended in 1918, he became an evangelist and Bible teacher and lived and worked in Belgium and France until 1926. In 1927 he was called to become pastor of the Tenth Presbyterian Church in Philadelphia, Pennsylvania, a position he held until his death in 1960.

Dr. Barnhouse began as a strong fundamentalist and was strongly anchored in Scofield's dispensational teaching. But as time went on, he became more liberal in his doctrine and like Billy Graham; he started to socialize with the leadership of liberal theology as the Presbyterian denomination went from a strong Bible based church to a watered down liberal teaching, denying some of the most basic principles of the New Testament.

Barnhouse had a strong influence on Christianity in America through a magazine he started in 1931 called "Revelation Magazine," which in 1950 was renamed "Eternity Magazine." He also began preaching on the radio in the mid 1920s and produced a regular broadcast called "The Bible Study Hour."

His writings were widely used in many denominational seminaries in the nation and thus his thinking and doctrine shaped thousands of pastors to be.

CHARLES E. FULLER (1887-1968)

Fuller was born in Los Angeles. In 1910 he graduated from Pomona College, and until his conversion to Christ, he worked in the orange groves in Southern California. After his salvation he spent three years at Biola and was greatly influenced by Torrey.

In 1920, Fuller became the teacher of a Sunday school class of the Placentia Presbyterian Church. (This information is not part of the official biography)

of Dr. Fuller since he was part of a church split in the Presbyterian Church.) The name of the class was "The Unearthly Hour Bible Class," and in a short time attendance grew so that the class had to be moved to facilities outside the church. By 1924 the class had become virtually independent of the Presbyterian Church and the church board informed Fuller that the class was no longer part of the church. Some people in the class went back to the church, but the majority did not, and on May 4, 1925, Fuller and the people in the class formed a new church called, Calvary Church of Placentia. Charles Fuller became the first pastor and remained a pastor for this church until 1933.

Fuller took on some outside activities, and in 1929, he became chairman of the Board of Directors for Biola. During the year of 1930, Fuller started an evangelistic radio outreach which was later named "The Old Fashioned Revival Hour." This radio program lasted until his death in 1968. While he was the pastor for the church, he was often speaking at different Bible conferences around the nation.

It is interesting to note that Calvary Church of Placentia at the time of its birth was considered a fundamental Baptist church, but in later years the church joined the Evangelical Free Church denomination which has become very liberal in its theology.

Fuller developed his radio broadcast into a church service and a Hollywood studio was used for this purpose. It was moved to the Municipal Auditorium in Long Beach, California in 1941, and from then till 1958, the one hour service was broadcast live. Fuller featured gospel quartets, his organist **George Broadbent** and **Rudy Atwood** on the piano. The service was moved in 1958 to another Hollywood studio and the program shortened to 30 minutes.

Fuller wanted to plant an ongoing ministry that would continue after his death, and in 1947 he joined forces with the following individuals:

- Pastor **Harold Ockenga** (1905-1985), pastor of Park Street Church in Boston, a Congregational church, the same denomination to which Scofield belonged.
- **Carl F. H. Henry** (1903-2003), a theologian, writer, founding member of the National Association of Evangelicals in 1942, editor of

Christianity Today in 1956, a magazine founded and funded by Billy Graham.

- Pastor **Wilbur Moorehead Smith**
- **Harold Lindsell** (1913-1998), a Southern Baptist pastor, seminary professor, Christian writer and editor of Christianity Today 1969-1978.

Charles Fuller died in 1968 right after he had finished a radio broadcast. The tragedy is that the seminary that bears his name today, is one of the most liberal destructive Christian learning institutions. Pastor Rick Warren, the founder of the Purpose Driven Life, received his doctor's degree from Fuller and is now wreaking mega destruction among Christians on a worldwide scale.

Dr. LOUIS T. TALBOT

I have not been able to find a biography for this man and I cannot explain why this information is not available either on the Internet or encyclopedias. Talbot was President of Biola for two periods, first from 1932-1935 and his second term from 1938-1952. During this time he was also pastor for the Church of the Open Door in Los Angeles. Talbot started a radio program in 1946 which became known as the "Biola Hour." In 1952 Talbot worked to establish a fully accredited theological seminary at Biola, and once the seminary was established, it was named Talbot School of Theology in honor of Talbot.

Dr. J. VERMON MCGEE (1904-1988)

Even though this man has been dead since 1988, his voice is still heard on many Christian radio stations, and for a number of years I listened to his programs from time to time. McGee had an impact when he was alive, and even though he is dead, he still continues to influence Christianity in the United States.

McGee was born in Texas in 1904. He was educated in the South and attended Southwestern University in Tennessee; Columbia Theological Seminary in Georgia; and received two degrees from Dallas Theological seminary. He pastored Presbyterian churches in the South and eventually became the pastor for Lincoln Avenue Presbyterian Church in Pasadena, California. He was called to pastor the Church of the Open Door in Los Angeles in 1949 and remained pastor for this church until 1970. He began preaching

on the radio with the program, "High Noon Bible Class." In 1967 he started his well-known radio program called, "Thru the Bible." When he retired in 1970 as a pastor, he set up his radio ministry office in Pasadena, California. Together with his board of directors, plans were made for the taping of a five year study plan to go through the whole Bible. So when he was dead, it would continue to run through the five year cycle. How the ministry is financed now is not told by the organization. Currently the program is heard on 100 radio stations in the United States and Canada.

THE INTERLOCKING OF CHRISTIAN LEADERS

I have spent countless hours researching this subject and I am amazed at the picture emerging in front of me. God used D.L. Moody to ignite a fire that gave birth to two giant power centers, Moody Bible Institute in Chicago and Biola in Los Angeles. The preachers, evangelists and missionaries coming out from these two institutions were used to shake the world. But at the same time, most of them were infected with a spiritual disease that we know as "dispensationalism." For many years I have read this scripture and never really thought about it much as I could not place it in a day-to-day living. What the Holy Spirit showed me is that I am discovering and writing about the very thing that Jesus warned against.

"Another parable put he forth unto them, saying, The kingdom of heaven is likened unto a man which sowed good seed in his field: But while men slept, his enemy came and sowed tares among the wheat, and went his way. But when the blade was sprung up, and brought forth fruit, then appeared the tares also. So the servants of the householder came and said unto him, Sir, didst not thou sow good seed in thy field? from whence then hath it tares? He said unto them, An enemy hath done this. The servants said unto him, Wilt thou then that we go and gather them up? But he said, Nay; lest while ye gather up the tares, ye root up also the wheat with them. Let both grow together until the harvest: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn."

Matthew 13:24-30

From the first day Jesus walked on this earth, the Devil has used Jews to attack, discredit and sow false doctrine among the people who received Jesus as the Messiah. Look at this lamentation of the Apostle Paul:

"O foolish Galatians, who hath bewitched you, that ye should not obey the truth, before whose eyes Jesus Christ hath been evidently set forth, crucified among you? This only would I learn of you, Received ye the Spirit by the works of the law, or by the hearing of faith? Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?"

Galatians 3:1-3

The shakers and the movers in the Christian community that I have been discussing all have the following in common:

1. They knew of each other.
2. They had attended colleges and seminaries from different denominations, and they all ended up in ministries, but they had their roots either from Moody Bible Institute in Chicago or Biola in Los Angeles.
3. They were pioneers in radio evangelism and all of them wrote books which were read by the next generation preachers.
4. They were all considered "fundamentalists," which means that they held the Bible in high esteem and preached Christ crucified. But at the same time they believed and taught that God had a special plan for the Jews and that it was important for the Jews to be able to regain the land of Palestine and set up a modern political State of Israel.
5. They all lived and worked through the years of depression, and despite the scarceness of money, they were able to build churches and schools and buy time on radio.

Let's now look at another man who was not connected to Moody Bible Institute or Biola.

BOB JONES (1883-1968)

Bob Jones was born and raised on a farm in Alabama and accepted Christ as a child. By the age of 13 he was preaching as an evangelist in church revival meetings. Bob followed in the footsteps of Billy Sunday and fought hard against the reversal of the 18th Amendment, which outlawed the production and sale of alcoholic beverages in the United States. Bob was a classic old-fashioned Bible thumper and opposed not only the use of alcohol, but preached against playing cards, gambling, dancing, jazz, the movies coming out of Hollywood, and pre-marital sex. He also held the view that people of different

racers should not marry each other. During the 1928 presidential election, he used all his might and clout to fight Alfred E. Smith (1873-1944, a Roman Catholic), then Governor of New York and the democratic nominee for president who eventually lost the election to Republican Herbert Hoover (1874-1964). Bob Jones can be classified not only as a fundamental Christian, but the father of the "Religious Right" that would help usher in Ronald Reagan as president some 50 years later.

Bob Jones recognized early on in his ministry that the next generation behind him needed some place where solid Bible based teaching would be given to young people who were called into the ministry. He established his school in 1927 in Lynn Haven, Florida, and in 1933, the school was moved to Cleveland, Tennessee. In 1947 he moved the entire school for a last time to Greenville, South Carolina where it is now a university with a 210 acre campus and some 4,200 students attending.

It is interesting to note that Billy Graham after his conversion to Christ attended Bob Jones College for one year in 1939 when it was located in Cleveland but left the school because he felt it was too strict and fundamental. During the 1950s, Graham shifted from being a moderate fundamentalist and took a more liberal stand since he began a closer affiliation with the Roman Catholic Church. He distanced himself from Bob Jones and the older fundamental leaders. During the 1966 Billy Graham crusade in Greenville, Bob Jones issued an ultimatum to his students: If you attend the crusade, you will be expelled from the school.

Even though Bob Jones was a dispensationalist, the American Jewish leadership could not take his strong moral stand, and the media has maligned him and the school over the years and done everything possible to destroy the school. The foundation Bob Jones Sr. laid held during the period he and his son served as president but it is now eroding under the leadership of his grandson Stephen Jones.

It is interesting to note that despite dispensationalism, the leadership of the school has been heavily involved with the Republican party and extremely active in national and local elections. Jones grandson, Stephen Jones has backed off politics and taken a classic dispensationalist view. In the year 2000 he was interviewed by "Newsweek" and stated the following, *"The Gospel is for individuals. The main message we have is to individuals. We're not here to save the culture."*

Here is some additional information about this school. Bob Jones Jr. began collecting European art, and was given \$30,000 per year to purchase art from Europe after World War II, when Americans could purchase oil paintings and other art from a war torn Europe. The school today has a large art museum, containing some 400 oil paintings, furniture and Russian icons.

Both Bob Jones Sr. and Jr. believed that movies were a powerful teaching tool, and from the 1950s, they produced a number of films under the name, "Unusual Films." Bob Jones University Press was established in 1973 to print books and curriculum for Christian schools.

BILLY SUNDAY (1862-1935)

I have already mentioned Billy Sunday as the motivator of the Christians to bring in the 18th Amendment to the Constitution and there is no doubt that this evangelist had a large effect upon American Christianity.

His father was a Union soldier who died before his son was born. His mother struggled to provide food and shelter to Billy and his siblings and Billy had to live in an orphanage. He was on his own at the age of 14 where he worked and went to school and ended up finishing high school. Because of his outstanding talents in baseball, he became a professional ball player for the Chicago White Stockings in 1883. While living in Chicago he ended up at the Pacific Garden Mission and accepted Christ as his Lord and Savior. He became involved as a lay person in the YMCA, which was Moody's organization for young people, and after some time he sacrificed his great salary as a baseball player and worked full time for the YMCA. From 1893-1895 he became the assistant to evangelist Wilbur Chapman (1859-1918) who was having revival meetings with large crowds in attendance. When Chapman stopped the mass evangelism in 1895, Sunday began his own meetings. He was licensed to preach in 1898 by the Presbyterian denomination and ordained in 1903.

In ten years Sunday had become a national evangelist drawing huge crowds. He was greatly criticized for the heavy financial support he received from John D. Rockefeller (1839-1937, Standard Oil Company) and John Wanamaker (1838-1922, Department Stores). Again we can see the unseen hand of people who are not Christians financing a

Christian ministry in order to get a foothold and influence believers in Christ.

Sunday had great success as a national evangelist during the years 1914 through 1919, but World War I had changed the thinking of the American people, and as millions of American soldiers returned from the war in Europe, interests in revival meetings began to decrease. Sunday had personal problems with finances, and two of his four children died in their youth. Billy Sunday did not groom a successor, did not start a school and left no written material. As a result, when he died in 1935, his ministry died with him. Despite all this, Billy Sunday left his mark on the nation with more than one million converts who became members and workers in local churches.

KATHRYN KUHLMAN (1907-1976)

After World War I and up to the beginning of World War II (which began on September 1, 1939 in Europe with the U.S. entering in 1941), there were thousands of independent evangelists, Bible teachers and Christian workers roaming the United States and Canada. Most of them had small ministries and remained unknown to most people, but they were like sourdough and impacted the Christian churches through sheer numbers and consistent preaching of faith in Christ. Kuhlman was one of these unknown young people who became a major player in Christianity during this time period and lasted into the 1970s. Kathryn was able to build up a large ministry in the middle of the Great Depression but lost it because of adultery. However, she made a comeback and had an enormous impact upon Christianity in the United States, Canada and many other nations in the 1960s and 70s.

When I attended seminary from 1969-73, I listened to her teach on week days from the radio station KFAX in San Francisco. At that time I did not know that she was a mixed bag and would eventually end up embracing the Roman Catholic Church. What I heard was a teaching to have faith in God, believe the Bible for what it said, and that the Holy Spirit was as active today as He was during the apostolic church in Jerusalem. My wife and I attended some of her meetings in California during this time and what I saw and heard changed my thinking when it comes to the power of God. Because of this, we have prayed for thousands of people for salvation, healing and deliverance from demonic oppression.

In order for you to understand what I am trying to convey in these newsletters, let me share the following with you: When my wife and I arrived in the United States as immigrants in 1963, my wife was not saved and I was in a total backslidden condition. It was in the winter of 1965 that by chance I was playing with the radio on a Sunday night because I was tired, bored and sick of life and my growing addiction to alcohol. As I was going across the radio dial, I became glued to the radio when I heard a man preaching and a hunger welled up in me to hear more and more. The next week I found the same program at the beginning and became a regular listener for the next four months. My wife did not speak much English at that time, so I followed the preaching in my Swedish Bible, and after the broadcast, I would tell my wife what was said. In the month of May that year, the radio announced that there would be a national television broadcast by this particular evangelist and we were more than ready to watch it. The first night of the telecast as the invitation was given for salvation, my wife and I each prayed by ourselves and made a commitment to Christ. My wife was saved and I rededicated my life to Christ. The name of the evangelist was Billy Graham. In later years, our hearts were broken as we saw this man of God deteriorate and abandon the truth of the Bible and embrace the Roman Catholic Church, Freemasonry and New Age philosophy. Nevertheless, this man, who was a product of the Christian faith in the years between the World Wars, was the instrument God used to bring us into the work of the Kingdom of God.

For the next four and a half years our Christian faith was shaped by two Southern Baptist pastors, **Robert S. McCullar** (top right) and **James McFatridge** (left). Both of them were deeply committed Christians that were raised in the South. They were fundamentalists and dispensationalists. Needless to say, we took on the traits of these two men and a great passion for evangelization from our association with Billy Graham.

Kathryn Kuhlman and the Full Gospel Business' Men's International Fellowship that was founded by Demos Shakarian shaped our understanding on the power of the Holy Spirit in our daily lives and in our ministry. In 1979 we met the

Baptist pastor **Gordon Ginn** (left) and his wife **Doris**. We became really good friends even though we came from different theological backgrounds. Gordon began to chip away at my dispensational doctrine and I fought him hard for some 15 years, until he brought it out clearly that the teachings of Cyrus Scofield were not biblical. In return, he got the Holy Spirit from us when we prayed for him and he got healed from an illness.

My wife and I have been able to shape the lives of hundreds of thousands in our 38 years of ministry in the United States, Sweden, Finland, and over the internet.

Hence, you can see that the foundations laid all the way back in the 1800s are shaping and molding Christian ministries more than 100 years later. This is why it is important that we know our roots, so we can protect that which is good and get rid of that which is bad.

Getting back to Kathryn Kuhlman, she was born in 1907 to parents of German descent in the small town of Concordia, Missouri. According to her own testimony, she was born again in a Methodist church at the age of 14. Her education ended with the tenth grade. After getting out of public school, she traveled in the western part of the United States with her sister and brother-in-law who were itinerant evangelists. There is no knowledge of what kind of biblical training she received except her being in the Methodist church and later working in revival meetings. After some time, she broke away from her sister and brother-in-law and started her own ministry. These were back in the days when evangelists and pastors would be paid with chickens and other food commodities. Life was very hard, and unless a person was dedicated to the cause of Christ, they would drop out of the ministry.

From around 1927 to 1933 she operated in the states of Idaho, Utah and Colorado. In 1933 she settled in Denver, Colorado, where she pitched her revival tent. By 1935 she had a following of some 2,000 persons and the Denver Revival Tabernacle was built seating 2,000 persons. Just like Aimee Semple McPherson started a radio outreach in Los Angeles, Kathryn also founded a successful radio ministry but right in the middle of the Great Depression. Kathryn became a successful female pastor and founded one of the first independent mega churches in the United States.

A number of singers and evangelists were invited to speak in her church; one of them was evangelist Burroughs A. Waltrip from Texas. Waltrip was married with a family, but after some time in Denver, the two of them were attracted to each other and adultery was committed. Waltrip divorced his wife and married Kathryn in 1938. They tried to explain to the members in the church that they were "earmarked by God to be soul mates" and so the divorce was justified (This teaching from the Devil is rampant in some Christian circles today), but people in the church rejected this and left in droves and the church was destroyed. Then they tried to travel as evangelists in the United States, but the ugly truth followed them, and in 1944 Kathryn left Waltrip, who ended up divorcing her in 1948.

According to her own testimony, Kathryn weepingly went before God and repented of her great sin and vowed to never again marry but to serve God as a single woman. It took her some time to recover emotionally. She held meetings in Ohio, Illinois, Indiana, West Virginia, North and South Carolina and it only took a short time before her divorce became known and the meetings were ruined. Late in 1945 she had come to Columbus, Georgia where her meetings started to fill up with large crowds until the news came that Kathryn was divorced.

It was in February 1946 that she came to Franklin, Pennsylvania and was able to turn around things and her ministry took off. From here she moved on to Pittsburgh, and then branched out to Akron and Youngstown, Ohio.

For the next 30 years her ministry and influence would spread across the nation through her national radio programs and television. She held big monthly healing meetings at the Shrine auditorium in Los Angeles and some meetings in the San Francisco area.

In her later years she would make a great deal of having Roman Catholic priests on the platform in her meetings. The culmination came when she made a trip to Rome and had a private audience with the Pope. What was said and done at this meeting is not known to the public, but from that day whatever anointing she had began to wane.

There are always charlatans and wolves in sheep's clothing and at the end of her life, a married couple by the name of D.B. (Tink) and Sue

Wilkerson had a car dealership, managed to weasel themselves in and convince Kathryn with her declining mental state that she needed them.

During her last year on this earth, they went with Kathryn everywhere as she became very ill, and in January 1974, a new will was drawn up and signed by Kathryn in a hospital in Los Angeles. Her faithful workers and companions who had been with her for some 30 years were taken out of her will and the majority of her estate worth millions of dollars was given to this couple. On February 20, 1976 Kathryn Kuhlman died in her hospital bed of heart failure.

Regardless of her personal problems and shortcomings, Kathryn Kuhlman impacted Christianity worldwide for better or worse. She was a strong dispensationalist and was well liked by the Jewish world leadership because they gave her good press coverage, never slandered her and featured her on the CBS television network. In her later years, she went to Jerusalem for a convention on the Holy Spirit. One of the bad fruits of her ministry is the Palestinian Roman Catholic **Benny Hinn**, who has brought much destruction to the Christian church from the mid 1980's and on.

MORDECAI HAM (1878-1959)

Up to now we have looked at independent men and women in the Christian faith but now we are going to look at a very powerful Baptist evangelist who worked in Georgia, Alabama, Mississippi, Tennessee, Kentucky, Texas, Oklahoma, Florida and North and South Carolina. If responsibility can be placed on individual people for the passing of the 18th Amendment to the Constitution, it would fall to Mordecai Ham and Billy Sunday.

Mordecai Ham was born on a farm near Scottsville, Kentucky in 1878 with eight generations of Baptist preachers in his bloodline. He claimed that he had made Christ his personal Lord and Saviour in 1886 and at the age of nine he received the call to preach the Gospel. When he was 16 years old he was a Sunday School Superintendent in his home church. He attended Ogden College in Bowling Green, Kentucky and studied law on the side under a private tutor. Being too young to pass the Bar Exam, he worked as a salesman for a grocery wholesaler, and from 1897 through 1900 he was the manager for a photo development shop in Chicago. When his

grandfather died in 1899, he felt again the call to preach. That same year he married his wife, Bessie Simmons, and in the month of December 1899, he quit his job where he was now a partner in the company. Ham turned over his entire share of the business to his partner and borrowed money to get started on preaching. During the year of 1901, he spent eight months doing nothing but studying the Bible and soaking it in prayer and then started public preaching.

Ham's young wife died in 1905 of cerebral meningitis, his faith was shaken and he lost 50 pounds of body weight. In 1906 he took a trip to the Holy Land (Palestine) and returned back with his faith renewed.

In 1907, Dr. and Mrs. W.S. Smith with their 14 year old daughter attended a revival meeting held by Mordecai. He had just turned 30 when he asked them for permission to marry their daughter Annie Laurie. A year later, on June 3, 1908, the two were married and his young wife traveled with him playing the piano in his meetings. God blessed them with three daughters and Annie Laurie became a great wife and partner with her husband in the Gospel ministry.

Mordecai was a fearless preacher, railing against alcohol, corruption and sin in general, preaching hellfire and brimstone. Individuals and groups of men came to his meeting and tried to attack him, some dropped dead as they were killed by God while others fell under the Lord's power, repented of their sins and were gloriously saved. In 1924 the Devil changed tactics and had a man to write a book entitled, "The Book of Ham." Wherever Mordecai would have meetings, this man, W.O. Saunders, would hand out the slanderous book he had written.

On June 1927 he was called to pastor the First Baptist Church in Oklahoma City, where he remained a pastor until 1929. During this time he organized and preached against the "American Association for the Advancement of Atheism," and supporters of this organization tried to kill him by running him over with an automobile and dragging him for half a block. He received a skull fracture because of the attack and was in the hospital for six weeks. Men from his Bible class guarded the room constantly to make sure that the killers could not come back and try to finish the job.

During the 1928 presidential election, he campaigned hard for the election of Herbert Hoover. Bob Jones bestowed an honorary doctor of divinity degree upon Ham in 1935. In 1936 he was elected president of the International Association of Christian Evangelists. In 1941 he held his last revival crusade. From 1929 to 1941 he had seen some 168,550 people being saved from 60 crusades in fifteen states. Most of the converts and the additional people who rededicated their lives to Christ ended up in Southern Baptist Churches.

Mordecai started a radio ministry in 1940 which was later carried on some 50 stations. In 1947 he started the publication of a magazine, "The Old Kentucky Home Revivalist." He also wrote some books and a number of booklets.

BILLY GRAHAM (1918-present)

Even though Billy Graham was a latecomer to Christianity between the World Wars, he began to make an impact that in the latter part of the century would change the course of Christianity.

He was born in Charlotte, North Carolina in 1918, and his parents were dairy farmers. The Graham family attended a church belonging to the Associate Reformed Presbyterian churches and Billy did not know that his future wife would be a lifelong member of the Presbyterian Church. I mention this to show that the seed of deception was planted early in Billy, and although the Presbyterian denomination was initially on fire, by the mid 1900s it had become fairly liberal in doctrine.

At the age of 16, Billy and one of his friends, **Grady Wilson** (1919-1987), went to hear the Baptist evangelist Mordecai Ham, who was holding revival meetings in the area. Both boys went forward, got saved and were radically changed. Grady later became Graham's closest friend and worked with the Billy Graham Evangelistic Association (BGEA) until his death. It is noteworthy to point out that Grady attended the Bob Jones College from 1936-1940.

As pointed out previously in this newsletter, Billy followed Grady to Bob Jones College in 1936 after he finished high school but only stayed one year. He then enrolled at the Florida Bible Institute of Tampa, and graduated in 1940 with a BA in Theology. It was in Tampa that Billy felt the call to go into the ministry. He had done street preaching in Tampa and there was no question that this young man was born again and on fire for the Lord. It was

in 1940 that Billy became an ordained Southern Baptist minister. At the end of 1940 he moved to Illinois, and enrolled at Wheaton College located west of Chicago in the town of Wheaton. It was there that he met Ruth Bell (1920-2007) who had been born to Presbyterian missionaries in China. They were married in 1943 and have five children.

It is very interesting that Billy's degree from Wheaton was a B.A. in Anthropology which is the study of races, physical and mental characteristics, social relationships, myths of primitive peoples, etc. It must have been from this type of studies that Billy turned into a liberal thinker in the later years when he stated that Muslims, Hindus, Buddhists, and other pagan worshippers can enter heaven and do not need to come through Christ.

As a student at Wheaton, Billy was called to pastor a church in Western Springs, a small town not far from the college. At this time, **Torrey Johnson** (1909-2002, right), a pastor of Midwest Bible church in Chicago ran a weekly radio program called "Songs in the Night." Torrey was going to cancel the program due to lack of financial support when Billy and his church decided to take it over in January 1944. The well-known Canadian singer

George Beverly Shea (1909-present) was recruited as a singer and director of the radio ministry. In 1945 Billy moved away from the radio program, which was then taken over by the Moody Church in Chicago and is still carried on the Moody Church radio network.

YOUTH FOR CHRIST

The year was 1944. Twelve million American men and women served in the armed forces. Fierce battles raged in Europe and in the Pacific theatre with thousands of American soldiers killed on a daily basis. In Iraq we may lose one or more soldiers per day, but in World War II, thousands were killed in combat every day. The official U.S. policy during World War II was that no dead American soldiers were to be brought back to the homeland, but were buried where they died. This is how the huge American military cemeteries came into being in Europe and the Pacific. Hundreds of thousands of families in the U.S. grieved over killed fathers and sons but there was no grave for them to tend. Millions of Americans had been uprooted from the countryside and worked in the cities in factories and

shipyards. Families were restructured since women made up a large portion of the labor force. Prostitution flourished around the many military bases and many of the young women working in the factories got drunk in the evenings at the local bars and nightclubs; sexual immorality became an epidemic. It was in this “hellhole” that a revival broke out among the young people in America.

Pastors Torrey Johnson, Billy Graham, and evangelist **Charles Templeton** (1915-2001) were on fire for the Lord and founded Youth For Christ. They held huge rallies around the nation and young people by the hundreds of thousands attended the meetings. Many of them were born again and became very active in Christian churches. There was a revival fire sweeping the nation and Graham and Templeton rode the wave of revival and became famous throughout the land.

Four years later, Templeton attended Princeton Theological Seminary to get a degree, but instead of graduating from this seminary, the unbelief thrown at him by the “cemetery” professors caused him to lose his faith in Christ. As a result, he publicly renounced Christ, became an agnostic and was rejected in all Christian circles.

Torrey Johnson was one of the men who founded the organization **National Religious Broadcasters**, which became the governing watchdog in the United States over all Christian broadcasting from that time on.

In 1945 the leadership for Youth For Christ decided to change the name of the organization to **“YOUTH FOR CHRIST INTERNATIONAL”** and Billy Graham was hired as the first full time evangelist for the organization. As a result he resigned from his church and quit the radio program in the Chicago area. Torrey became the president of the organization, and for the next four years, Billy held youth crusades in the United States and war torn England. When Billy had launched out on his own, the famous Los Angeles revival meetings catapulted him into worldwide recognition and fame.

It is noteworthy to mention that Billy was asked to become president of the Northwestern College in Minnesota, with the campus in the city of Minneapolis. It was unusual for a young evangelist with just a bachelor’s degree to be offered a prestigious position with the ability to shape the

policies of the school. He served as president for this college from 1948-1952.

WILLIAM MARRION BRANHAM (1909-1965)

William Branham became a major player in Christianity and had a great impact on the Pentecostal Christians, not only in the United States, but in different parts of the world. Having studied his life and theology, I have come to the conclusion that Branham started out with Christ but was taken in by demonic powers and ended his life in a fiery car crash.

He was born in 1909 in a log cabin with dirt floor in the hills of Kentucky. His father was a logger and an alcoholic. According to Branham, there was a light over him and his mother when he was born. At the age of 18 months, he claimed to have had a vision. He as an adult said, that at the age of three, he heard a voice speak to him, and that it was the angel of the Lord. As a young boy, his father had him to help out with distilling illegal alcohol in their backyard, and one time while doing this he had a visitation of an angel, who told him never to drink, smoke or defile himself immorally with women. Branham in later years told the story that as a teenager he was approached by an astrologer telling him that he was born under a special sign and that he was going to have an important religious ministry in the future. Interestingly, he was raised as a Roman Catholic but during his childhood he had very little contact with born again evangelical Christians. As a young man he became a boxer winning 15 fights.

At the end of the 1920s, he had a “conversion experience” and joined the Missionary Baptist Church in Jeffersonville, Indiana. After some time he had a sharp disagreement with the pastor over women in the pulpit, so he left the church and started his own ministry. He held meetings in a Masonic hall until he had the funds to build his own facility in 1933, which was called First Pentecostal Baptist Church. Later the name was changed to Branham’s Tabernacle. By this time Branham was married and had one child.

In 1936 Branham was invited to speak at an Oneness Pentecostal Convention (a.k.a. Jesus only churches, apostolic churches, and United Pentecostal Churches). Branham became heavily influenced and mixed in the apostolic theology with

his Baptist doctrine. The result was a disaster and a slide toward apostasy and spiritism.

In 1937 his wife and child died and Branham attributed the death of his family to God, who had punished him for not conducting meetings in “Jesus Only” Pentecostal churches. He became suicidal and tried to shoot himself but the rifle would not fire. He worked as a lineman for an electrical company and tried to electrocute himself several times but each time he found himself on the ground unharmed. Once he resumed preaching again, he told his audience that God would not let him die. He began to conduct revival meetings in 1941 and for the next few years he worked mostly in the “Jesus Only” Pentecostal churches.

To show the historical networking, I want to introduce another evangelist by the name of **Franklin Hall**. Franklin and his wife Helen were part of a “fasting and healing center” in San Diego which was opened in the fall of 1946. The goal was that through prayer and fasting God would bring forth a revival with all apostolic signs. It is noteworthy to observe, that Kathryn Kuhlman’s husband, Burroughs A. Waltrip, still not divorced and sporting a doctor’s degree was a part of this group. Once this center took off during the first year it was open, Franklin claimed that about 1000 persons had been saved. Franklin wrote a book in the fall called, “Atomic Power With God Through Fasting and Prayer.” It became a bestseller in Pentecostal circles. Atomic power was hot topic in America at the time because the U.S. had dropped two atomic bombs on Japan in 1945. Branham received a copy of the book and it greatly influenced his theology.

Gordon Lindsey (1906-1973) was hired as the manager for the Branham campaigns in 1947 and was the founding editor of the magazine, “Voice of Healing.” When Lindsey started to report healings from meetings of other evangelists, he was fired by Branham in 1948. Lindsey and his wife Freda later founded the ministry known as “Christ for the Nations.”

What is important for the reader to know and understand is that most of these men and women started out as firebrands for the Lord, leading thousands of people to Christ. But as they became successful, some of them succumbed to greed, others fell into sexual sins, while others ended up in occultism. Both Branham and Hall ended up embracing occult practices and this destroyed their ministries.

Branham did not speak much of the Holy Spirit, instead, he stated in 1946 that there was an angel standing next to him who gave him supernatural knowledge and did the healing of the people in the audiences. I cannot accept this because it is not scriptural since the Bible tells us that it is the Holy Spirit who represents Jesus on the earth.

Toward the end of his life, Branham proclaimed that he was the angel spoken of in Revelation 3:14. In 1963 he went a step further and told his audiences that a revelation had been given to him that he was Elijah, the end time messenger of the last days. All true Christians were to leave their dead churches and denominations and follow him. This is the same teaching as Harold Camping of Family Radio; the only difference is that instead of following Branham, Christians are to follow Harold.

“And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;”
Revelation 3:14

At this time of his ministry, Branham openly embraced the Pentecostal group of “Jesus Only” and rejected the concept of the trinity.

Another damning doctrine Branham taught his followers was the Satan and Eve had sexual intercourse with Cain as the offspring. As a result, Cain’s descendants are known as the “serpent seed,” or as Arnold Murray puts it, “They are Kenites and there is no salvation for these beings.” This is a major doctrine in the “Identity Movement,” which teaches that only white people are the descendants of Seth and that all colored people are beasts (the serpent seed) with no salvation available for them. Interestingly, Judaism teaches that Jews are the only real people and that all Gentiles are “goyim” (beasts, that are not human). For an in depth teaching on this subject, see *The Dove* 1996, pages 20-36.

Branham also prophesied that by the year 1977, all denominations would become members of the World Council of Churches and which in turn would be controlled by the Roman Catholic Church. This and other strange doctrines became too much even for the Full Gospel Business Men’s International Fellowship (FGBMIF), which was well-known for its “sloppiness” when it came to Biblical doctrine, and as a result, Branham became unwelcome at the FGBMIF’s conventions, of which a large portion of the regional directors were practicing Roman Catholics.

Branham caused great harm to the body of Christ and different parts of his false doctrine found

its way into the future Charismatic Movement. Kenneth Hagin, the father of the "Faith Movement" called Branham "one of the greatest prophets in the 20th century."

On December 18, 1965, William Branham and his current wife and children with the exception of his daughter Rebekah were returning to Indiana from Arizona to celebrate Christmas. They were on Highway 60 in Texas after dark, three miles east of Friona, when a vehicle traveling in the opposite lane crossed over and hit them head-on. The driver in the other car was drunk, both he and front passenger died at the accident scene; two people in the back seat were injured. Branham, his wife and a daughter were severely injured. It took 45 minutes to free Branham from the wreck and he was taken to a hospital. He was later transported from Friona to a hospital in Amarillo, Texas, where he died six days later on December 24, 1965. His body was transported to Jefferson, Indiana, where he was held for a number of days, while he followers were trying to raise him from the dead. He never was resurrected and his followers were forced to bury him.

William Branham's hardcore disciples continued in his doctrine and they are very evasive. They like to be called "Christians" and reject any denomination. They are nicknamed "Branhamites" and are also known as "Believers' Church" or "Believers' Assembly."

The largest amount of Branhamites can be found in Congo with an estimated half a million devotees. There are some large groups in Trinidad, Vancouver, Canada, Zimbabwe and a small group in Johnson City, Tennessee.

Christians need to be careful when it comes to handling doctrine, knowing that it is easy to start false teaching and heresy, but it is almost impossible to clean it up once it has been spread like bacteria in the body of Christ.

THE CONDITION OF THE CHRISTIAN CHURCH BY 1945

It should now be clear to the reader that during the time period of 1900 to 1945, Christianity became very strong in the United States, and despite the depressed economical condition in the United States prior to World War I from 1929 until 1941, millions of people became Christians and church buildings popped up all over the U.S. During the depression years, the majority of pastors and evangelists lived and worked in poverty, while the Jewish leaders funneled money into certain well-

known Christian preachers for their support of the Zionist work to establish a Jewish state in the Middle East.

In this newsletter I have briefly outlined the major players in Christianity, who dominated the Christian landscape in the latter half of the 20th century. The Christian playing field can be likened to the automobile manufacturers in the early part of the century. There were many different small automobile factories, both in Europe and in the U.S., but with time they either went bankrupt or were purchased by larger corporations, until all that we have left today is Chrysler, Ford and General Motors. If you look at the brands, you will find such names as Oldsmobile, Dodge, Chevrolet, etc., and most people born after 1970 do not know that these were all independent automobile corporations until they were taken over by one of the big three.

In this day and age, it is very difficult to operate an independent Christian ministry, with much of the money going to mega churches and the Jewish directed television and radio networks, like the 700 Club and Trinity Broadcasting Corporation.

Dispensationalism was not the only cancer in the body of Christ. Free Masonic lodges were able to penetrate deep into the classic denominations like the Presbyterians, Lutherans, Methodists, Episcopalians and Baptists. Pentecostal churches were harder for the Masons to infiltrate, but by the end of the 20th century, many large Pentecostal churches had Masons on their boards that included pastors and deacons.

Mission work became strong in both the new Pentecostal denominations and the older Baptist denominations as young men and women fanned out all over the world and worked on old fields in India, China, Africa and South America. This pleased the Zionist leadership since dispensationalism and support for a Jewish home state was also exported to the mission fields around the world.

THE TWO-PRONG ATTACK BY THE ZIONISTS

During the 19th and 20th century, no leading Christians could see and understand what the Devil was doing. The Zionist leadership knew that in order to establish a Jewish state in the Middle East, they must be in control of the media, the banking industry, the political system and the Christian churches.

In the 2004 edition of *The Dove*, I laid out in detail how the Zionists got control of the above institutions and in past newsletters I have showed how the Christian masses, not only in the United States but

around the world were educated and deceived to believe the propaganda from the Jewish Zionist leadership. Thus, by controlling the secular forces and the Christian churches, the Golden Calf was ready to be birthed and to begin to live its own independent life.

World War II had destroyed the strong Jewish community in Germany, Poland and the other Eastern European nations. Since the Zionists controlled the Soviet Union and the United States, the stage was set to begin moving the masses of displaced European Jews to Palestine. Even though the Jews were in control of the British banking industry, they had not been able to corral the political leaders in England. The British Government put up strong resistance against the immigration of Jews into Palestine that from World War I until 1948 was under British rule. From 1945 until 1948 there was a bloody fight between Jewish "freedom fighters" that were heroes to the Jews but terrorists to the British; the only thing these Jewish underground fighters did not do was to employ suicide bombers. British soldiers were ambushed, murdered, buildings were blown up and there were many roadside bombs.

Christian ministers railed against the British government and the opinion in the United States was that the Jewish people should have a homeland, even if that meant the expulsion and possible death of the many Arabs. After all, was not the land of Palestine given to the Jews at the time of Moses by God?

Working in the background, unbeknownst to the people in the world, the intelligence services of the United States and the Soviet Union worked hand-in-hand against the British government, smuggling Jews, guns, ammunition, aircraft, and other supplies necessary for the coming war when the British would give up their mandate over Palestine and turn it over to the United Nations. The Arab nations surrounding Palestine also armed themselves for the showdown that was coming. **The Golden Calf was about to be born in violence and death with the land of Palestine drenched in blood.**

HELL FOR THE BRITISH

The strongest military force the Zionists operated in 1946 was the Irgun militia consisting of some 3,000 men. They were well trained and equipped and they viciously attacked British forces and Arab civilians. There was also the Hagana militia, which was formed in 1920, and from time to time cooperated with the British military command.

The Hagana on Israel's independence day became the Israeli Defense Force (IDF) while the Irgun was forced to give up their independence and join the IDF.

Before Israel's independence, Irgun forces kidnapped and killed British soldiers, massacred Palestinians because Palestinians had killed Jews and later murdered Folke Bernadotte, the Swedish peace negotiator for the United Nations during peace negotiations. They were responsible for ambushes, bomb attacks, including blowing up the King David Hotel in Jerusalem.

The political climate in England was very negative with the British economy in shambles after World War II and the people were weary of war. The British government early in 1947 decided to cut its losses and informed the United Nations that it was returning Palestine to UN control. The final pull out of British troops and handing the territory over to the UN was set to May 14, 1948.

COUNTDOWN

On November 29, 1947 there was a vote taken at the United Nations by the Special Committee on Palestine. The draft drawn up to be voted on stated that Palestine was to be divided into two states, one for the Jews and one for the Palestinians. At this time, the Palestinians made up 70% of the total population in the territory, but they were to only be given 47% of the land even though Palestinian people owned 92% of the land. This was known as UN Resolution 181. Jerusalem was to be an internationally administered city.

There were 33 votes for the resolution, 13 against and 10 abstentions. England was one of the nations which abstained. It is interesting that the Soviet Union and the United States, who by this time had moved from being allies to enemies with the advent of the cold war, presented a united front and ramrodded the resolution through the committee. The State of Israel would not have come into existence if the communist Soviet Union and capitalist United States had not jointly pushed for it.

The Arab states in the Middle East rejected Resolution 181 and Arab fighters began attacking Jewish positions in Palestine. The Hagana and the Irgun militias responded back and the blood flowed on both sides. The blood letting in Iraq in 2007 is the same as took place in Palestine in 1947, but instead of American troops trying to create law and order, it was the British Army that was bleeding and taking heavy casualties.

In Satan's kingdom there is no truth, no integrity and no loyalty. While the British were trying to keep the parties from fighting, they were secretly building up the Arab Legion which was under the command of the King of Transjordan (now Jordan). The legion was trained and equipped by the British, including putting British officers in command of the troops. When full fledged war broke out later, the legion was sent into action, attacking the Jewish forces. What the British did not know was that King Abdullah did not want a Palestinian state and was actually in a secret league with the Zionist leadership and sabotaged his own army from winning.

THE GOLDEN CALF IS BORN

As the countdown continued, Jews and Arabs were building up their weapons, getting soldiers ready and waiting for the day the British mandate

would run out. The Zionists had positioned diplomatic agents in the United States and cashed in their Christian "lapdogs." Enormous pressure was put on President Truman to be ready to recognize the State of Israel within hours after it had been declared. Looking at historical records, it is a shame what took place as the Zionist leaders were able to make the American president stand like a servant, and at the bidding of the Zionist leadership, he would sign a prepared document that legally recognized the State of Israel.

Both the Arabs and Jews knew the fight would begin on May 14. Early on that day in 1948, the provisional government of the Jews proclaimed creation of the State of Israel and within hours the United States and a number of other nations had recognized them as a legal state.

The British government was angry and very hostile to the Jews for the losses they had inflicted on British troops. As they withdrew, they opened all the borders to Palestine, but set up a blockade of the coastline contrary to orders from the UN to keep one port open for the Jews to receive weapon supplies. Egyptian, Lebanese, Iraqi, Syrian forces joined the Arab Legion from Transjordan and swarmed into Palestine. But because the Arabs were not united, each nation having its own agenda, the IDF forces were able to hold back the attackers and inflict heavy casualties on them. Despite the grim situation for the Jews, there was also infighting within the new IDF as a number of Hagana and Irgun fighters were killed before the leadership of Irgun was forced to surrender to the IDF and integrate its forces with them.

In order to look good on the international scene, the United States ordered an embargo of weapon sales to the State of Israel, but secretly used the Soviet Union to continue the supply of weapons to the Israelis. Italy and Czechoslovakia were used to ferry in combat aircraft, tanks and other weapons and supplies to the Jewish state.

It was not until July 1949 that an armistice was signed and the shooting war was over. 6,000 Israeli soldiers were killed, 30,000 were wounded and 600,000 Palestinian civilians had either fled or been driven out from Israel and set up in refugee camps. The Arab states refused to let them resettle in their nations because they wanted pressure to be on Israel as they planned future wars. How many Arabian soldiers were killed and wounded is not known to me, but in wars between Israel and Arabs, their losses were much higher.

THE DANCING BEGINS

The nation of Israel came into being through deception, lying, killing, and stealing. Christian ministers all over the world spoke in glowing terms that prophecy had been fulfilled and that God once more had given the land back to the Jewish people. In the Bible we can read the following:

“This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all. If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth: But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin.” 1 John 1:5-7

There is no prophecy in the Bible predicting that a Jewish state would be established in the end times through man’s effort, nor is there a place in the Bible where God tells us that in the latter days He will establish a new temple in Jerusalem and go back to animal sacrifices again. God has specifically stated that if the people of Israel turned to idolatry, He would cast them out of the land. (Deut. 28)

Almost no one in the Zionistic leadership believes there is a God. They came out of communism and socialism. Their religion is atheism with a strong sense of being Jewish and having a homeland. Eretz Israel (the land of Israel) is their god, their golden calf. This is what they live for, this is what they worship, this is what they are willing to die for, and this is what Christian Zionists worship with them as they sing and dance together around it. God was not pleased with this at the time of Moses and He is certainly not pleased about it today.

In my final segment of this series, I am going to expose the people dancing around the Golden Calf and the total deception they have embraced.

ARE YOU DANCING AROUND THE GOLDEN CALF?

“And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, Up, make us gods, which shall go before us; for as for this Moses, the man that brought us up out of the land of Egypt, we wot not what is become of him. And Aaron said unto them, Break off the golden earrings, which are in the ears of your wives, of your sons, and of your daughters, and bring them unto me. And all the people brake off the golden earrings which were in their ears, and brought them unto Aaron. And he received them at their hand, and

fashioned it with a graving tool, after he had made it a molten calf: and they said, These be thy gods, O Israel, which brought thee up out of the land of Egypt. And when Aaron saw it, he built an altar before it; and Aaron made proclamation, and said, To morrow is a feast to the LORD. And they rose up early on the morrow, and offered burnt offerings, and brought peace offerings; and the people sat down to eat and to drink, and rose up to play. And the LORD said unto Moses, Go, get thee down; for thy people, which thou broughtest out of the land of Egypt, have corrupted themselves: They have turned aside quickly out of the way which I commanded them: they have made them a molten calf, and have worshipped it, and have sacrificed thereunto, and said, These be thy gods, O Israel, which have brought thee up out of the land of Egypt. And the LORD said unto Moses, I have seen this people, and, behold, it is a stiffnecked people.” Exodus 32:1-9

\$9

Son Of Perdition (Man Of Sin)

Son of Perdition

This book cover is a graphic illustration of Revelation Chapter Six, Verse two, which is John's description of the false hero who will come as a world savior!

Look at him. The crown stands for authority, he will rule.

Notice he has no sword or arrows. The bow he holds in hand says he will conquer, but without

weapons. He will come as a man of peace. He is not a dictator. A man without weapons, or armies, none-the-less he will conquer the WHOLE WORLD!

71 page book by Howard O. Pittman

\$9

The Secret Agent

The Secret Agent

This book came about as a result of the questions Howard received on this subject. In the years that he has traveled all over the world, Howard discovered an amazing lack of knowledge in the church concerning spiritual warfare. A large percentage of Christians seemed to be ignorant of the fact that they have been called to war! Furthermore, many

people are totally ignorant of the invisible spirit realm, they don't even know that their enemy has a plan dedicated to each individual's destruction.

This book divulges Satan's plan to destroy the light of each Christian through the works of the flesh and shows how much the spirits really are involved in our every day lives.

62 page book by Howard O. Pittman

\$8

Phoebe's Story

Sodomy Exposed, And It's Threat To The Church
The Truth Will Set You Free!

Phoebe's Story

Phoebe's story is the story of one mothers struggle to be free from a life of degradation and sexual perversion. Held virtually a sex slave for 26 years, and subject to every kind of deviate sexual whim of her husband, she never gave up hope. But this is not just Phoebe's story. It is also the story of how the church failed to help her. It is also the expose of what

an unseen enemy has done to many Christians and how they are trapped just like Phoebe. It is the story showing why the church has no power in the eyes of many people.

There was no other way to write this story except via the graphic language we used. If you are one who finds yourself being offended by illustrative explicit sexual descriptions, then this book is not for you. However, we do recommend this to all Pastors, Counselors, newlyweds, those considering marriage and to all those who wish to wake up the sleeping Church.

59 page book by Phoebe & Howard O. Pittman

\$8

THE CURSE OF THE LORD!

The Curse of the Lord

Why are so many Christians always sick? Why are our hospitals overflowing with Christians? It seems that we can't train enough doctors to handle the overflowing workload! Have you ever wondered why so many Christians never seem to receive a "divine healing" even when many people pray for them?

This little book will reveal some startling answers to these and other questions that you might have on the subject. Howard challenges every reader to compare the teaching of this book with God's Word. If this book doesn't pass the test, then throw the whole thing out, but if you find it to be true and it lines up with the Bible, then it would be well worth your time as you consider the truths taught in it.

This book deals with the inherited sickness in the family line and reveals the prophecy of the same in the Bible. Listed are the causes and the cure!

58 page book by Howard O. Pittman

Have you bought the Pittman Collection (*Demons, An Eyewitness Account; Placebo; The Covert War; The Day Star; The Mystery Demon*) from us? We recently got four more of his books. Get all four of them for \$30.

**Son of Perdition; The Secret Agent;
Phoebe's Story; The Curse of the Lord**

Pittman Package Price: \$30

OVERCOMING REJECTION

Rejection is a disorder from which many people suffer but of which few are aware. Every person will not only be the recipient of rejection but will mete it out as well.

Because of sin, we all experience rejection at conception and there are countless more rejections that follow. Man has rejected God, and until we accept that responsibility, we cannot ask for forgiveness and have a full restoration.

When we are wounded by an individual, God demands that we forgive those who have hurt us. Only the love of God can heal the wounds caused by rejection. Jesus was totally rejected when he came to save the human race, and he had every right to reject us in return, but it was the love of God that made him immune to rejection.

As you listen to this series, find out how only the love of God can heal and make you immune to rejection.

5-Part Series

Cassette or CD Album ~ \$21 / MP3 CD ~ \$13

BLOW THE TRUMPET IN ZION

News headlines have been screaming for the last few months about all kinds of catastrophes breaking out all over the world. Meanwhile, seeker-friendly churches feature short services and contemporary music but there is no mention of sin, its wages, or the Lake of Fire. The goal of this Devil-inspired policy is to fill the church, keep the people happy, and bring in the money before they die in their sins.

Did you know that most of the people that hear the Gospel will reject it? Only a small percentage will actually be saved and make it to heaven. The greatest tragedy is that this truth is hidden from 99% of the people living on the earth. For those who love the Lord, it's time to cry out and call people to repentance so that they can deal with their sins, be born again and spend eternity in heaven with the Lord! We need to pray, sow the seed and let God be the reaper. It is our job to blow the trumpet as much as we can and leave the rest up to God.

4-Part Series

Cassette or CD Album ~ \$15 / MP3 CD ~ \$9

We are please to offer the following **Scripture Song** albums. They are Christ centered music that will draw the mind of the listener to the Creator of all things and be an encouragement against sin. There is a tremendous power music can have for good. Children are able to learn large portions of the Bible even before they can read.

\$13 ea

Please visit our web site to preview this wonderful music. www.eaec.org/bookstore/scripture_songs.htm

Shipping & Handling	
0 – \$19.99	\$5.50
\$20.00 – \$49.99	\$8.50
\$50.00 – \$99.99	\$12.00
\$100.00 – \$199.99	\$18.00
\$200.00 and Up	\$25.00

Order Subtotal..... \$ _____
 Sales Tax (CA Residents 7.75%) \$ _____
 Shipping & Handling..... \$ _____
 Total Amount..... \$ _____

Send Check or Money Order to:

European-American Evangelistic Crusades, Inc.
 P.O. Box 166, Sheridan, CA 95681 USA
 (888) 708-3232 • Fax (530) 633-2918 • www.eaec.org

If you wish to use your credit card to pay for an item, please go to our web site. All these items and more can be found there.

Name _____
 Address _____
 City _____
 State _____ Zip _____
 Telephone _____