

Time for Truth News!

(Issue 1 – first sent out March 2001)

Issue 75 – April - May 2015

**John & Donna's Newsletter
Time for Truth!
PO BOX 1146
Kidderminster
Worcs.
DY10 1WG
ENGLAND. UK
Mobile - 07958 489994
john.e.davis@hotmail.co.uk
www.timefortruth.co.uk**

When the righteous are in authority, the people rejoice: but when the wicked beareth rule, the people mourn. Prov 29v2

There is a way which seemeth right unto a man, but the end thereof are the ways of death. Prov 14v12

The choices YOU make!

Most of the time you are in the situation you are in because of the choices you have made, I said 'most of the time,' NOT all of the time! YOU decided to take your first alcoholic drink, your first cigarette or your first shot of heroin! What happened after that is due to the choice YOU made! YOU decide whether YOU backslide & go 'off the rails!' You have a RESPONSIBILITY! You can run away, run from church, give up on people etc. but YOU make those decisions & you will have to live with them! As Christians we all ought to be asking the Lord to help us make the right decisions. Prov 3v5+6 **Trust in the LORD with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths.**

Ps 5v8 **Lead me, O LORD, in thy righteousness because of mine enemies; make thy way straight before my face.**

Ps 25v5 **Lead me in thy truth, and teach me: for thou art the God of my salvation; on thee do I wait all the day.**

Ps 27v11 **Teach me thy way, O LORD, and lead me in a plain path, because of mine enemies.**

Ps 31v3 **For thou art my rock and my fortress; therefore for thy name's sake lead me, and guide me.**

Ps 43v3 **O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles.**

Ps 61v2 **From the end of the earth will I cry unto thee, when my heart is overwhelmed: lead me to the rock that is higher than I.**

Ps 139v10 **Even there shall thy hand lead me, and thy right hand shall hold me.**

Ps 139v24 **And see if there be any wicked way in me, and lead me in the way everlasting.**

May the Lord lead & guide all of us to make the right decisions, HIS will NOT OURS be done! Are you in a situation you know you shouldn't be in? If so, now is the time to start out on the right path, asking God to help you, don't leave it any longer.

Losing someone you love who isn't saved!

If this situation happens to you, this is probably one of the heaviest burdens, if not 'THE' heaviest, you can carry throughout your life as a Christian! All you can do is turn to the Lord & trust in Him for strength to cope. Hardly a day goes by without you thinking about your loved one, but as soon as you start to dwell on the 'worst,' take it to the Lord asking Him to help you stay focused on Him! **Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee.** Isa 26v3. You can't relive the past, & oftentimes, by dwelling on it, you'll go into a DOWNWARD spiral of depression! Whenever you are in fear of doing this, you MUST run back to the Lord asking Him for help & guidance! **REST IN HIM! Casting all your care upon him; for he careth for you.** 1 Pet 5v7. I personally have many regrets in life & if I dwelled on them, I'd do NOTHING except fall into depression & accomplish NOTHING for the Lord. I have to keep focused on the Lord Jesus Christ & KEEP pushing FORWARD! This is one reason, when asked about what I did last week, month or year, oftentimes I have no interest in going back, I MUST PUSH ONWARDS! You may not get that, & this may not be for you, but for ME it is! May the Lord help us all to cope & deal with the hardships that come our way! One last note, sometimes when you are in your darkest moments of despair, 'Christians' are NOT a help, ONLY GOD IS! That isn't true all the time of course & it depends WHO you surround yourself with. I am VERY blessed to have Donna with me & two smashing 'kids,' but there are times of course when ONLY the Lord will understand... you know what I mean!

Trust in him at all times; ye people, pour out your heart before him: God is a refuge for us.

What 'leaders' we have here in the UK!

ALL are pro-sodomite, pro-Muslim, & none of them are saved, so what hope have we got? Exactly! So what can we do? I don't vote because I don't know WHO is a committed Bible Believing Christian & willing to stand up for THE TRUTH! I also think that this country is too far gone now to pull anything back! I just pray that God will lead us all to make the right decisions,

& what little time we have left, to raise up men who will take a stand for the Lord Jesus Christ. What else can we do? I've never been into politics one day of my life to be honest. I can't remember seeing or hearing a leader who was worth voting for! The four photos here showing the leaders of Labour, Conservatives, UKIP & the Liberals, in my opinion, are four of the worst so-called 'leaders' I have even 'known!' Not one of them has any backbone to stand up for TRUE Christian principles i.e. they all cower & fold under pressure when a sodomite or Muslim starts complaining about equal rights etc! I was hoping for something good with UKIP, but they are also pro-sodomite i.e. same-sex 'marriage!' I think they are all a complete waste of space & have no interest in the Bible, the Lord Jesus Christ, or what is *really* best for our country! As soon as the Conservatives won the election the other three leaders quit & ran away, although 'old Farage' *came back again!*

How about this for an encouraging email!

Hey John, We spent several hours in the car over the weekend and listened to many of the CDs you sent. Thank you so much! Can't thank you enough. We were challenged, convicted, insulted, and offended, over and over and we loved it! At first we thought about blaming you for being unloving, but since all you do is quote scripture, I suppose you're not to blame for these feelings:) haha! Wonderful stuff! Excellent! Thank you for your boldness! My wife and I were talking and we'd love to help send money to you and your ministry from time to time, if we can make that work. (I have a Paypal account, so I'm assuming perhaps we could use that.) You have been a tremendous blessing to us and even our extended family (been passing those CDs along) Let me know if we can make this happen. Remember them which have the rule over you, who have spoken unto you the word of God: whose faith follow, considering the end of their conversation. (Hebrews 13:7)

Jesus vs Mohammed

(Is there a difference between them? YOU decide!)

Jesus	Mohammed
IS GOD – 1 Tim 3v16, John 20v28, John 10v30-33, Zech 12v7-10	NOT God
Everlasting, had NO beginning – Mic 5v2	NOT from everlasting, just a 'man!'
Part of the Godhead / Trinity – 1 John 5v7, Col 2v9	NOT part of the Godhead / Trinity!
Called 'The Lord' – 1 Cor 12v3	NOT called 'The Lord!'
Could forgive sins – Mat 9v2	Could NOT forgive sins!
Accepted worship – Mat 28v9	NOT to be worshipped as he is NOT God!
Created the world / everything – Col 1v14-17	Created NOTHING!
The ONLY way to Heaven – John 14v6	Can't get you to Heaven!
Omnipresent – Mat 18v20	Could only be in ONE place at a time due to being JUST human!
Omniscient – Mark 11v2-6, John 2v25	NOT omniscient!
Omnipotent, had ALL power - Mat 28v18	NOT omnipotent!
Virgin born – Mat 1v23	NOT born of a virgin!
Saviour of the world – Luke 2v11, John 4v42, 2 Tim 1v10	Can't save 'anyone' NOT even himself!
Could control nature – Mark 4v39	Had NO power over nature!
Could walk on water – Mat 14v25	Could NOT walk on water!
Could heal & raise the dead – Mat 8v16, John 11v43+44	Could NOT heal or raise the dead!
Is coming back in the clouds – Acts 1v9-11	Will NOT 'come again!'
Think how many miracles Jesus did!	Mohammed did none!
Jesus will judge everyone – John 5v22	Mohammed will judge no one!

So why do Muslims get all upset over *just* a human being claiming to be a 'prophet,' compared to Jesus Christ who IS GOD! Imagine if Christians cut off the heads of all those who blasphemed the name of the Lord Jesus Christ; there would be rivers of blood in your neighbourhood!

WARNING!

**Do NOT read any further if you are easily offended!
Just put Tft! NEWS down, & enjoy the rest of your day!**

The Pentecostals & CharisMANIACS have a lot to answer for!

They tell us the gifts are for today, the signs & wonders are for today, the miracles are for today! They are WRONG! Because of their delusion, their FALSE doctrine & their make-pretend 'tongues & healings,' they have caused many Christians to lose faith & leave the church because they, or someone they know, has become terminally ill, died or not seen their prayers for healing answered! The Pentecostals & the Charismaniacs are a dangerous bunch of illiterate Christians! I know of so many Christians who have been hurt by their FALSE doctrines! I know of AOG & ELIM Christians who so-call 'speak in tongues' & preach about healing, who have seen terrible sickness & premature death in their own families & now they don't know where to turn & many have left the churches they once attended. These SATANIC Charlatans like *Copeland, Hinn, Hathaway, Hagin, Dollar, Osteen, Meyer, Roberts, Munroe, Duplantis, Jakes, Bentley* etc. are fleecing Christians, robbing them blind of their money, while smiling, & the suckers just keep 'giving!' Now that is not just DUMB, that is super-DUMB! **Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves. Ye shall know them by their fruits.** Mat 7v15+16. Now I'm warning you 'again,' YOU need to DUMP these FALSE 'prophets' get OUT of their 'churches' & start REALLY LIVING for God! God does NOT want you rich & God does NOT want you in perfect health 100% of the time NOW – *there is a reason for that*, but most Christians are too DUMB to understand 'why!' Perfect health *will come*, but NOT yet! God allows us to 'suffer' for a reason, do YOU know why? You should do! If you read & studied your Bible you WOULD understand! If you attend a Pentecostal

You don't see faith healers working in hospitals for the same reason you don't see psychics winning the lottery.

/ CharisMANIAC church that preaches & teaches 'signs & wonders, healings & tongues' you have been DECEIVED by the DEVIL & need to GET OUT of that FAKE church & find a Bible Believing Church ASAP! I'll say it again, you have NEVER seen a limb put back on a body e.g. a one legged man grow another leg, a one armed man grow another arm! You have never seen a man without eyes receive eyes or a blind man receive his sight! You have NEVER seen a man buried & THEN raised from the dead! You are a bold-faced-LIAR if you say you have & if you say you have I wouldn't trust you one second for anything – you're a LIAR! If you don't RIGHTLY DIVIDE the word of God you'll NEVER understand the Scriptures & you'll NEVER understand God's will for your life! I know of Christians who just sit back thinking God is going to sort everything out for them in life; they do NOTHING, expecting God to do EVERYTHING for them! These are baby Christians who know as much about God & His word as do the Unitarians, i.e. they haven't got a clue! Christian, GROW UP & start getting serious about your faith & walk with the Lord!

Bible PERVERSIONS!!!

The Satanic NRSV 'bible' says in Titus 3v5 ...he saved us, not because of any works of righteousness that we had done, but according to his mercy, through the water of rebirth and renewal by the Holy Spirit. Compare this verse in the AV Bible Titus 3v5 **Not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Ghost**; I get quite a few NUTS writing to me, one of which did so telling me that you are only saved once you have been baptised in water (quoting Acts 2v38 as always!) During our correspondence I did send him an email asking him the following question... 'If you can only be saved by water baptism, what about those who have been bedridden for years & can't move e.g. someone with terminal cancer or someone who has been paralysed, how do THEY get saved?' He hadn't a clue! 1 Cor 1v17 **For Christ sent me not to baptize, but to preach the gospel**: Notice that Paul is stating that baptism is NOT part of the Gospel! Case closed! This absolute NUT who emailed me over 40 times, was trusting IN WATER to get him to Heaven! He is a member of the 'Church of Christ' CULT! Beware of this CULT, even though they are not big over here in the UK. Not all the clowns are in the circus!

Amazing!

Acts 27v22-24 **And now I exhort you to be of good cheer: for there shall be no loss of any man's life among you, but of the ship. For there stood by me this night the angel of God, whose I am, and whom I serve, Saying, Fear not, Paul; thou must be brought before Caesar: and, lo, God hath given thee all them that sail with thee.** Paul would NOT serve an 'angel' or say that he belonged to one! So who is 'the angel of God?' Check these verse out for the answer! Zech 3v1+2 **And he shewed me Joshua the high priest standing before the angel of the LORD, and Satan standing at his right hand to resist him. And the LORD said unto Satan, The LORD rebuke thee, O Satan; even the LORD that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?** Gal 4v14 **And my temptation which was in my flesh ye despised not, nor rejected; but received me as an angel of God, even as Christ Jesus.** How about that! Paul was certainly being looked after wasn't he!

Mark 16v15-20 READ IT!

Note v15... **And he said unto them, Go ye into all the world, and preach the gospel to every creature.** There are TWO things to note in this verse. First is that when Jesus gave the 'Great Commission,' the GOSPEL included BOTH the Gospel of the Kingdom of God AND the Gospel of the Kingdom of Heaven! It was associated with events that would fulfil the Second Advent of Christ (see ANYTHING preached in Acts 2-7) The Gospel revealed to Paul (Gal 1v6-12), which was the Gospel of the 'Grace of God' (Acts 20v24), is the form of the Gospel upon which the apostles agreed after Paul's conversion (Gal 2v1-10, Acts 15v7-11). The next thing to notice, in light of that, is that the apostles began to fulfil that 'commission' from Acts 2 onward (v20, Acts 1v4-8, Gal 2v7-10), which means that the 'Great Commission' is STILL BINDING ON US TODAY, baptism & all (Mat 28v19), yet the Hyper-Diapers don't get that!

Now look at v17... **And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues;** Look at v20... **And they went forth, and preached every where, the Lord working with them, and confirming the word with signs following. Amen.** These SIGNS are for ISRAEL (1 Cor 1v22) – the Jewish Nation BEGAN with SIGNS (Exo 4v28-31) & that is why the SIGNS were given to Jewish apostles here in Mark 16. Since the SIGNS were given to the APOSTLES & THEIR converts (Heb 2v4, 2 Cor 12v12, Acts 2v22+43, Acts 8v13, Acts 14v3 etc.) & all the apostles were JEWISH, these SIGNS disappear AFTER the Acts of the 'Apostles' (1 Tim 5v23, 2 Tim 4v20). ANY Christian that believes they have the SIGN gifts are LIARS (Rev 2v2)

Note also v18... **They shall take up serpents; and if they drink any deadly thing, it shall not hurt them; they shall lay hands on the sick, and they shall recover.** Notice that the only 'requirement' for HEALING is to 'lay hands on the sick' according to this verse! NOBODY has to have 'faith' if he has the GIFT of healing! (Get that?) As a matter of fact, according to Jesus Christ (Mark 6v4-6), many people got HEALED where there was NO FAITH on the part of anybody there! If YOU, or anyone you know, has the GIFT of HEALING, then spend 8 hours a day going around as many hospitals as you can HEALING the SICK! YOU won't, & neither will THEY, because you are BOTH 'fakers' & LIARS!!! There are NO HEALERS today!

Some very interesting verses!

Zech 14v9 **And the LORD shall be king over all the earth: in that day shall there be one LORD, and his name one.**

Zech 14v16+17 **And it shall come to pass, that every one that is left of all the nations which came against Jerusalem shall even go up from year to year to worship the King, the LORD of hosts, and to keep the feast of tabernacles. And it shall be, that whoso will not come up of all the families of the earth unto Jerusalem to worship the King, the LORD of hosts, even upon them shall be no rain.**

Zeph 3v9 **For then will I turn to the people a pure language, that they may all call upon the name of the LORD, to serve him with one consent.**

Another sad end coming to an arrogant mouth on a stick 'thinks-he-knows-it-all' atheist!

Clive James is an Australian-British author, critic, broadcaster, poet, translator and memoirist, best known for his autobiographical series *Unreliable Memoirs*, for his chat shows and documentaries on British television and for his prolific journalism. For much of his life, James was a heavy drinker and smoker. He admitted smoking 80 cigarettes a day for a number of years. In April 2011, after media speculation that he had suffered kidney failure, James confirmed that he was suffering from B-cell chronic lymphocytic leukemia and had been in treatment for 15 months at Addenbrooke's Hospital. In an interview with BBC Radio 4 in June 2012, James admitted that the disease "had beaten him" and that he was "near the end". This atheist, that many people revered, is breaking down. His body is breaking down, his speech is slower, he isn't the 'witty atheistic know-

all' he once was. This sad old 'bag of bones' is about to have the shock of his life when he drops dead – he will stand face to face with God, Jesus Christ! The one to whom he rejected, mocked & told others to do likewise. What a totally useless waste of a life! He was spouting off on the TV the other day for all the world to see, telling them that there is no God! He's clinging on to dear life, but soon, very soon, God will order his last breath & there is not a single thing this 'famous' person can do about it! HELL awaits him! Think on that! Rev 20v11 **And I saw a great white throne, and him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them. And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works. And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man according to their works. And death and hell were cast into the lake of fire. This is the second death. And whosoever was not found written in the book of life was cast into the lake of fire.**

Who in your family ISN'T saved?

What are you doing about it? Have you given them a tract? What about giving them a book? Have you written them a heartfelt letter? How about giving them a DVD which is Gospel orientated? There are many good Christian films out there that have a good strong Gospel message in them. You have nothing to lose & everything to gain, so do something about it today! Ask the Lord to guide you & give you strength & boldness to do something to reach them! **You love them!**

The 'fake-humility' Hyper-Diaper (Hyper-Dispensationalist) Kid from the US! Poor 'young' Eli...

The 'fake-humility' kid from the US blew his gasket on the last newsletter & started 'wrongly' dividing the word of God as usual. He's just interested in splitting-hairs, causing division (something GOD HATES – Prov 6v16-19 – for some reason, old Eli-baby doesn't get that, but then again NONE of the hyper-diapers get THAT!) & trying to act 'superior' to other Christians. He's a *waste of time* who is *wasting his life!* Even after personal tragedy in his life, he still seems to think that the most important 'thing' in life is shouting his big-mouth off about 'when the Church started!' I mean, this kid has been brainwashed by the CULT he is IN. He's been 'Hyper-tyzzed' & just can't see it! He ought to get out there on the mission field, (*something he has never even thought about & won't even consider*, because he couldn't care less WHO gets saved! Next he'll be telling us he wants to be a 'fireman' – *good boy Eli, good boy!*) that would 'man him up' some! Half of his 'Blog' (yes another one!) is all about 'when' the church started, as if that is THE most important 'doctrine' in all of Scripture! These 'Hypers' are NUTS man, N.U.T.S.!!! Hyper-diaper 'churches' produce *this kind of kid* i.e. one that is full of fake-humility who **WRONGLY** 'hacks up' the Scriptures to try to back up their HERESIES & bears NO FRUIT! All they do is produce arrogant 'know-alls' (who actually know very little to be honest!) who achieve very little (if anything) for the Lord. They 'cut up, chop up, pervert & distort' the Bible & force Scriptures to teach **what they don't**, in order to back up their heresies! The Hyper-Diapers are THE most useless bunch of heretics you'll ever come across. I thought Calvinists were the worst, but the Hyper-Diapers seem to have taken top spot! If you come across one, DUMP THEM, don't waste one second on this CULT! They are so messed up in their 'doctrines of devils' & so *twisted* that in order to bury one, *you'd have to screw them into the ground!*

Eli is messed up on the covenant of Jeremiah 31, just as Calvinists get messed up on it. It's 2nd Advent, Hebrews 8v8-13. Eli is also messed up over the transitional nature of Acts. Those baptized in Acts 2v38-41 still received **the gift of the Holy Ghost** and were saved as anyone having salvation today, 3000 being added unto them i.e. the apostles, Acts 2v41. Eli is saying in effect – with no supporting Scripture - that the apostles weren't actually saved until Acts 9, which is stupid, also a blatant lie. Eli hasn't found anything out through the Holy Spirit, he's just regurgitating what his CULT 'church' have taught him! That's what CULTS do, they brainwash you!

Eli's notions, about '**Acts 9 the beginning of the Body FOR ALL PRACTICAL PURPOSES. I could put \$1,000,000 in your bank account and not tell you about it....it exists, but until you KNOW it is there, for all practical purposes that money did not show up until you knew about it**' is just plain stupid. Wilkes Booth therefore never really assassinated President Lincoln because Lincoln never knew what hit him, according to Eli.

Eli of course can't make that deposit because he doesn't know your bank details (and no doubt never will) so your bank account doesn't actually exist for him to make any such deposit and never will. Like I say, this punk-kid is the product of a CULT! The Hyper-Diapers (*diaper being a 'nappy', because they are a very immature bunch of heretics & poor old Eli has filled his 'diaper' now on a number of occasions, having no experience in the world or dealing with MEN! He thinks that him & poor old mouth on a stick Herby was the 'discussion' of the century, I'll leave it there & both are part of a bunch of losers! Last time I had dealings with that dipper Herby, he wanted to discuss/debate about 'race', I wonder why? (WE KNOW darling!) This moron of all morons (or is that Eli?) is one thick wood-wormed-plank who thinks he's important, don't they all!*) Hyper-Diapers are just baby Christians who **WRONGLY** divide the Scriptures; they just hack them to death!

'ALL PRACTICAL PURPOSES' is not the issue. **What saith the scripture?** Romans 4v3 is the issue and Eli is woefully inept in that respect over **the gift of the Holy Ghost** Acts 2v38.

Eli is saying that Paul founded the church by appealing to 1 Corinthians 3v9-11 while listing Ephesians 2v19-20 that he clearly never read. **Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God; And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone.**

Ephesians 2v19-20 reveals that the foundation for the body of Christ pre-dated Paul. Paul alone is *not* 'the apostles', plural neither 'the prophets', plural in the passage! (Poor 'young' foolish Eli!!!)

Eli then appeals to 1 Timothy 1v16 having forgotten Romans 15v16 **That I should be the minister of Jesus Christ to the Gentiles, ministering the gospel of God, that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost and Galatians 2v9 And when James, Cephas, and John, who seemed to be pillars, perceived the grace that was given unto me, they gave to me and Barnabas the right hands of fellowship; that we should go unto the heathen, and they unto the circumcision.**

Paul in 1 Timothy 1v16 is referring to those that he would minister to according to Romans 15v16. Eli forgot the **hereafter** in 1 Timothy 1v16 as distinct from those who had believed *hitherto*, like the earlier apostles, Romans 16v7, see below. (Eli seems to forget quite a lot, maybe he has 'selective memory loss?' CULTS are good at teaching this 'strategy!')

Eli then appeals to Ephesians 3v6, having forgotten **that a Gentile was saved before Paul and therefore became a member of the body of Christ before Paul** even though Eli professes to follow the Bible that contains the following Scripture about the Ethiopian eunuch's conversion. The Ethiopian was saved *before* he got baptized. Dr Ruckman's Reference Bible has

good comments on Acts 2, 3, 8 about the transitional nature of the early chapters of Acts. (Poor 'young' know-it-all Eli blew it again! That's what you get for being a novice! 1 Tim 3v6)

Eli lied (again) in insinuating otherwise. Doctrinal disputes are one thing. Blatant lying is another because **Thou shalt not bear false witness** Romans 13v9. (Although that doesn't seem to bother the CULT-member 'young' Eli for some reason?) Again, Eli professes to follow the Bible that contains that phrase. He's not doing a very good job is he? To be brutal, he's not doing any kind of a job at all, except WASTING TIME & WASTING HIS LIFE, which obviously his parents are happy with & so is his CULT 'church!!!'

Note it is **thou mayest** in what follows, not **thou mustest**.

And Philip said, If thou believest with all thine heart, thou mayest. And he answered and said, I believe that Jesus Christ is the Son of God Acts 8v37.

Eli appeals to Acts 3v19 versus Colossians 2v10-13, having forgotten that Peter is referring to national atonement for Israel at the 2nd Advent for forsaking God for Caesar as a nation, John 19v15, and murdering their Messiah, Acts 5v30. See Hebrews 8v8-13 referenced above.

Eli goes to considerable lengths to 'prove' two kinds of being 'in Christ' by means of John 4v31-34, 6v55-57, 15v1-6 and then 1 Corinthians 6v15-17, 12v12-13, 18. **(Ye blind guides, which strain at a gnat, and swallow a camel. Mat 23v24)**

Concerning the first i.e. bogus being in Christ as supposedly distinct from being in Christ according to 1 Corinthians 12v27 **Now ye are the body of Christ, and members in particular** note the following.

Eli **still** can't handle Romans 16v7 that belies any notion of two kinds of being in Christ. **The Scripture knows no such distinction.** As indicated earlier, Eli is making it up. (CULTS always do this kind of thing!) See also remarks on Ephesians 2v19-20. (*Perhaps Eli should become a 'make up' artist for his vocation??? Get it? I know, I know!*)

Salute Andronicus and Junia, my kinsmen, and my fellowprisoners, who are of note among the apostles, who also were in Christ before me Romans 16v7 OUCH!!!

Eli lied again (& again & again...) about Revelation 14v13, having omitted the reference to Revelation 12v10 and its relevance. Revelation 12v10 is obviously yet future and does not apply to Acts 1-8. Because it is key, Eli ignored that just like the king of Ammon ignored Jephthah.

Howbeit the king of the children of Ammon hearkened not unto the words of Jephthah which he sent him Judges 11v28.

John 4v31-34 refer to doing God's will but contain no reference to being in Christ. Eli lied.

John 6v55-57 do refer to being in Christ but not in any way distinct from Romans 16v7. Eli lied.

John 15v1-6 refer to abiding in Christ after the manner of Luke 22v28 **Ye are they which have continued with me in my temptations** though now it is different according to 2 Corinthians 5v7 **(For we walk by faith, not by sight:).**

Dr Ruckman in his Reference Bible has good comments on John 15v1-6 and certainly the passage does not refer doctrinally to **the body of Christ** 1 Corinthians 12v27 *but neither does it refer to a distinct condition of being in Christ pre-Acts 9*. Eli has failed to show otherwise. He underlined John 15v4, 5, which are central to his bogus 'proof' but as Dr Ruckman emphasises, John 15v4+5 are an on-going exhortation that is fulfilled *spiritually* after the resurrection. The Lord promised this would happen and described how, John 14v16-17+26 and it did, for first time in Acts 2v38-41.

Different modes of receiving **the gift of the Holy Ghost** Acts 2v38 were in operation between Acts 2v38 – Acts 8v37 but were normalised from Acts 8v37 onwards for the remainder of the Church Age. It was still the same gift, though, with the same effects. Eli is in effect saying that pre-Acts 9 converts e.g. the other apostles and their converts couldn't manifest **the fruit of the Spirit** Galatians 5v22-23 but they plainly did, e.g. joy Acts 5v14, 8v39.

However, John 15v1-6 contains nothing that even remotely suggests a type of being in Christ from Acts 1-8 that is different from Acts 9 onwards. Eli lied again. Moreover, he has failed to produce any scripture to show how the apostles before Paul, had to have their salvation upgraded after Paul got saved, *even though the Scripture records a case where that had to happen for the 12 Jewish disciples converted under Apollos' ministry*, Acts 19v1-7.

In short, Eli's whole hyper-diaper pitch is poisonous!

"To top it off, the kid can't see the difference between being IN Christ PRE-Rapture & being 'in Christ' POST-Rapture which includes 'works!!!'"

The Heretic writes... *Actually, I am the one that gave the Biblical definitions of being "in Christ". You invented your own without supplying the verses. I am very strong on the Pre-Trib rapture.*

Meanwhile, you acknowledge that in the Tribulation that people are "in Christ" but not "in the Body of Christ" because of the doctrinal differences in the dispensations. But that is exactly what I was saying. Those in Acts 1-8 were teaching Tribulation doctrine and works salvation—therefore they were "in Christ" in the same sense as Revelation 14:13 and not 1 Corinthians 12:12-18.

It is Eli who has invented the 'first' definition of **being "in Christ"** and wrested scripture to do it, 2 Peter 3v16. See remarks above on John 4v31-34, 6v55-57, 15v1-6.

Eli was not saying what I was saying i.e. he lied. Acts 3v19 notwithstanding, nowhere in Acts 1-8 is anyone teaching *Tribulation doctrine and works salvation* and while accusing me of not supplying verses, he gives no verses to 'prove' *Tribulation doctrine and works salvation* for Acts 1-8.

The truth for those in Acts 1-8 is the exact opposite of Eli's statement ***they were "in Christ" in the same sense as Revelation 14v13 and not 1 Corinthians 12v12-18.*** Again, see remarks on John 4v31-34, 6v55-57, 15v1-6.

Peter sums up salvation from Acts 1-8 as follows, noting how Peter's statement actually includes both Acts 2v38 and Acts 8v37 even though the mode of receiving the gift of the Holy Ghost differed, baptism in water being necessary at one extreme but not at the other. Salvation in Acts 1-8 depended essentially on *believing on or in a name and only that*, just as Romans 10v9-10 describes in more detail. Tribulation conditions did not apply, much less works salvation and Eli has failed to show otherwise.

Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved Acts 4v12.

Tribulation doctrine and works salvation are not mentioned in Acts 4v12. Eli lied.

"No-one is in the Lord now unless he is in the Body of Christ, by means of having the Spirit of Christ"

You do not get into Christ by the indwelling of the Holy Spirit. Being baptized into Christ by the Spirit and the Spirit indwelling the believer are separate actions (if words mean anything).

Eli forgot Romans 8v9 ***But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you. Now if any man have not the Spirit of Christ, he is none of his.***

Eli got it wrong again (what has he got 'right' yet???)

"Tribulation saints (Mat 24v13) who suffer martyrdom, Rev 6v9-11. They are "in the Lord" in the sense of not being in the beast's kingdom by means of his implanted mark, Rev 14v9-11, 16v10."

No, they are "in the Lord" in the sense that they are keeping Christ commandments and obeying the word of God as defined in John 4, 6, and 15. (Rev. 12, 14, 20v4, etc.)

Eli's response is of course mere denial not refutation. He cannot handle Revelation 12, 14, 20v4 doctrinally. Eli refers to Revelation 12, 14, 20v4 but in fact seems unaware of what these passages actually say.

And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ Revelation 12v17 as ***the Lord's Christ*** Luke 2v26 (watch the 13s) in contradistinction to ***false Christs*** Matthew 24v24. John 4, 6, 15 do not explicitly cover that condition. Eli lied again. Note that Revelation 14v9-13, in addition to underscoring ***the testimony of Jesus Christ***, contain specific warnings that Eli overlooked, which John 4, 6, 15 do not mention but *must* be followed as ***the commandments of God*** holding to ***the faith of Jesus*** in contradistinction to keeping the faith of the beast, Revelation 13v4, for tribulation salvation.

And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name. Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus. And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them cf. Revelation 14v9-13 with Revelation 12v10 ***And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: for the accuser of our brethren is cast down, which accused them before our God day and night.***

Again those in the End Times ***in the Lord*** are those ***that keep the commandments of God, and the faith of Jesus*** as distinct from those who worship the beast, Revelation 13v4, which is exactly what Revelation 20v4 states and which Eli missed.

And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years Revelation 20v4.

The bold underlined phrases match those of Revelation 12v17, 14v9-12. These are explicit conditions for tribulation salvation that Eli overlooked and do not refer at all to Acts 1-8 but instead to those in ***the kingdom of our God, and the power of his Christ*** Revelation 12:10 as that standing applies in the End Times. They are therefore those who being martyred are described as ***Blessed are the dead which die in the Lord from henceforth*** Revelation 14v13.

In sum, Acts 1-8 is not remotely connected to Revelation 12v17, 14v9-13, 20v4 with respect to conditions that apply directly to tribulation salvation. Eli's wrong associations of the scriptures are even worse than his wrong divisions of them.

In conclusion... My friend once had a dog called Eli & it got poisoned drinking from a CORRUPT waterhole! Poor 'young' Eli above is doing the same, drinking from the poisoned waters of 'Hyper-Dispensationalism!' My friend's dog was never the same again... now it's DEAD! There is a moral there! Hyper-Dispensationalism kills SOUL-WINNING DEAD, it also KILLS your relationship with the Lord DEAD! You become like a robot with no feelings & no love, but instead live with a critical-egotistical-spirit, that has NO pleasure in seeking a close walk with God, you just enjoy trying to 'beat-up' weaker Christians! The Judgment Seat of Christ will be your downfall & you will realise then, the many regrets that you can't see now! Poor 'young' Eli is mixed up with a bunch of heretics & he just can't see the wood for the trees! Shame, because he does have a

little potential if it was used in the correct way. When a tragedy strikes your family, but you are still only concerned with writing 'blogs' fighting about when the 'church started', that's the end of the road! That shows your character – I.D.I.O.T.! Hyper-diapers achieve NOTHING for the Lord! They are only interested in FEEDING THE FLESH & trying to beat up *weak* Christians with their HERESIES! Hyper-diapers have a very shallow relationship with the Lord Jesus Christ. Because they don't really know Him intimately (*Eli still doesn't get that sadly!*) They will read & read & study books 'about' the Bible. (Ecc 12v12) But when it comes to skilfully handling the word of God, they fall shy EVERY SINGLE TIME! They live on milk rather than STRONG MEAT! (Heb 5v12-14) I thank the Lord that we have very few hyper-dispensationalists over here in the UK. As I have said on many occasions, some of the BEST comes out of the US e.g. 'Ruckman' & some of the WORST comes out of the US e.g. CULTS like the Hyper-Dispensationalists! When it comes to the UK & SOUND DOCTRINE & 'rightly-dividing the word of truth' (2 Tim 2v15) I have found that no one even comes close to Alan O'Reilly, to whom I owe a great debt! He's a guy who is full of grace, knows his Bible very well, & is able to DESTROY Bible 'correctors' & CULTS who raise their heads on occasions seeking whom they may devour! I thank God we have Dr Alan O'Reilly here in the UK!

The Salvation Army believes you can LOSE your salvation!

Looking on 'The Salvation Army' website, under their statement of beliefs, you'll read the following... *We believe that continuance in a state of salvation depends upon continued obedient faith in Christ.*

In other words, you can LOSE your salvation! Think about how large an 'organisation' (not organism!) this is, & think about how many 'professing Christians' think that they can lose their salvation! How about these few questions to cause some confusion among the 'army' ranks... *Are YOU saved NOW? How do you KNOW? WHEN are you 'NOT' saved? How many sins do you have to commit to lose your salvation? How do you KNOW that you have LOST your salvation? What happens if you have doubts on your death bed, will you lose your salvation?* See what a mess you get into when you don't abide by the Scriptures! Man alive, imagine serving in The Salvation Army for all those years & STILL not being certain that you are saved! That's a terrible thing to NOT KNOW! Imagine serving for 50 years & then committing a certain sin that you believe will LOSE you your salvation & landing up in HELL FIRE... *after 50 years of SERVICE!* I thank God that I am a Bible BELIEVER & KNOW that I am not just saved, but I CANNOT lose my salvation no matter what I do! If you are worried about whether you can or can't lose your salvation, may I suggest looking up the following Scriptures in a King James Bible (aka The Authorized Version Bible) – 1 John 5v13, 1 John 4v4, John 3v36, 1 John 5v11+20, 1 Cor 3v11-15, John 5v24, John 10v27+28, Eph 4v30, Rom 8v38+39, Col 1v22, (Also look up Tft! NEWS issue 31 pages 1-5 which has a few Bible studies in it, PROVING that you CANNOT lose your salvation in THIS dispensation!)

1st Phase of Tracting Kidderminster Complete!

We have started tracting Kidderminster again & the first 35 hours' worth of tracting was completed by Roy & Kim from Worcester. Altogether 2083 homes were tracted with the Gospel plus our church leaflet, which we praise the Lord for. A map has been highlighted as to where the tracting was done. We are now praying about the next 35 hours. If you are interested in helping to tract the whole of Kidderminster please let me know. Over the years we have distributed tens of thousands of tracts in Kidderminster & the surrounding areas. Due to our job & travels these days, Kidderminster has been neglected a little hence why we have teamed up with others who are willing to help. Tony & Mary from the church have showed a tremendous commitment as they have purchased another one thousand tracts & shall be distributing these in the Kidderminster area. This couple are not the youngest (although Tony is one of the supplest men we know!) yet they really have a love for the Lord & a compassion to reach the lost. We have very much enjoyed having fellowship with them at The Oaks Church, along with Amrik & Opindra & his family.

Christian Watch Magazine – A Protestant Biblical Witness... yet dead as a dodo!

Somewhere down the line we must have signed up to this magazine & receive it on a fairly regular basis. It's a very average magazine to be honest, & seems to be going from average to 'worse!' (Calvinism KILLS it!) They promote a guy from a so-called 'Bible based ministry' who *WRONGLY divides the word of God like you wouldn't believe.* So far he's produced over 130 CDs on the Book of Revelation & not one of them is worth listening to, as he sees the events in Revelation as 'past' not future, – what a NUT-BAR! Wilcock, the dude who can't RIGHTLY divide the word of truth, (2 Tim 2v15) has no time for 'Chick or Riplinger' due to him NOT having a PERFECT Final Authority on which to turn to, plus the guy's been duped with Satan's doctrine of Calvinism! We would recommend quite a few different ministries from all around the world, but Christian Watch & Wilcock's 'BBM' are certainly NOT on our list! I have on numerous occasions in the past subscribed to many different Christian magazines etc. just to help them out & encourage them. Now that I have *grown-up some*, I think many would be better if they didn't even exist!

Where in the Bible does it teach King James Bible Onlyism? (Will Kinney)

The Bible Critic posts: "But where in the Bible does it teach that there is a preserved translation?"

Hi Mr..... This is a question other Bible agnostics like you who do not know for sure what God may or may not have recorded in His Book, and other unbelievers in the inerrancy of any Bible in any language (again, like you) often ask.

It is similar to another one we get all the time, namely - "Where in the Bible does it teach that the King James Version is the only infallible Bible?" But these are a hypocrite's questions.

Why do I say this? Simply because you are demanding of the Bible believer that he defend his position from Scripture, when you in turn are not able to defend yours from this same Bible.

You are asking us to do what you yourself cannot do. And then you criticize us for not being able to give you a specific verse that says "The King James Bible is the infallible Book of the Lord."

Where in any bible does it say, teach or even imply the things you believe? You know... stuff like "only the original autographs are inspired". Chapter and verse, please.

Or, "all versions are reliable", or "No translation can be inspired and inerrant." Again, got a verse that teaches any of this stuff you bible agnostics believe?

What we DO know is that God is the ruler over the nations. He is the sovereign King of kings and Lord of lords, and He does according to His will in the army of heaven and among the inhabitants of the earth, and none can stay His hand, or say unto Him, What doest Thou? See Daniel 4:35

God cannot lie. That is one of the things God cannot do. And He has promised to preserve His words (Psalm 12); to give us "the book of the LORD" (Isaiah 34:16) and that heaven and earth shall pass away, but His words shall not pass away. (Matthew 24:35)

There is only one Book that thousands of blood bought Christians believe IS this complete and inerrant Bible. It also happens to be the All Time Best Seller in history. It is the only Bible taken into outer space and read from there. It is in the universal end times language of English. It is the only one still standing after 400 years of continual attack and criticism.

See "God's historical witness to the King James Bible = Absolute Truth"

<http://brandplucked.webs.com/absolutestandard.htm>

We believe God did not lie or exaggerate. We believe He really has worked in history to give us the true "book of the LORD" that we can actually hold in our hands, read and believe is the inerrant words of the living God.

And what do YOU have to give us in exchange? Thousands of ancient textual variants? 200 different versions that contradict each other in hundreds of verses and meanings? Those non-existent and never seen "originals only"? Or your own personal preferences as you modify, change, re-translate and piece together your own "bible version" that differs from all the others and follows the mindset of "Every man did that which was right in his own eyes."? Judges 21:25

Because, face it, Mr. Bible Critic, that is really all you have to give us, isn't it. Think about it.

All of grace, believing The Book - the Authorized King James Holy Bible.

Great little email from Alan O'Reilly regarding the nonsense of Calvinism...

Hi John, Re: Errors of Calvinism <http://www.timefortruth.co.uk/errors-of-calvinism/>: I get the impression that a Calvinist professes to believe, by means of Ephesians 1:4, that he was placed in Christ before the foundation of the world. If so, he was only half-saved at best, which is unsaved, even though in Christ, supposedly. The reason is as follows. You rightly refer to Revelation 17:8 in the above link. It states: **The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is.** Your name has to be in the Book of Life for you to be saved, Revelation 20:15. For a Calvinist though, his name would therefore have to be in the Book of Life before the foundation of the world but names are entered into the Book of Life from the foundation of the world Revelation 17:8, not before it. Nowhere does the Scripture refer to names being entered into the book of life before the foundation of the world. That seems to splinter one of the main planks of Calvinism. Alan.

WHO are you helping? What are you doing with your life?

More & more I am challenged by the word of God (The Lord through His word!) that I need to be helping more people in whatever way I can. Inputting into someone's life for the good is a great work & so rewarding, fulfilling. I can't tell you how many times I think about this, & realise that I need to be doing so much more of this in my own life. The people I meet, correspond with, talk to etc. I need to make sure I impart 'something' for the good into their lives! (Rom 1v11, Acts 20v20). Even if it is only to encourage, stir-up, challenge, advise, help (practically as well as spiritually) etc. but DO SOMETHING FOR THE GOOD to help your neighbour (Luke 10v29-36!!!) out. WHO are you helping? What are you imparting into someone else's life? Who can you help & what can you do? What talents have you got to help someone else? When was the last time you encouraged someone? What have you asked the Lord for in order to help & bless someone else? Have you ever prayed this? You see, we get so wrapped up in this life with ourselves & our families, that we neglect so many others that we could help along the way. Do something different today, get out there & help someone! What's stopping you? Do you need courage, guidance, wisdom etc.? Ask God for this! Don't let another day go without doing *something* for someone!

Why don't you listen?

But they hearkened not, nor inclined their ear, but walked in the counsels and in the imagination of their evil heart, **and went backward, and not forward.** Jer 7v24. Yet they hearkened not unto me, nor inclined their ear, but hardened their neck: they did worse than their fathers. Jer 7v26. I am a Bible Believer! That means I BELIEVE the Bible to be 100% PERFECT without error! If you ask me to give you a copy, I shall give you a King James Bible aka 'The AUTHORIZED Version!' If the God of all Creation couldn't give me a Book that was PERFECT, He wouldn't be worth serving! Like I said, I am a Bible BELIEVER! Most Christians I have had correspondence with & met throughout my 26 years as a Christian are NOT Bible Believers, they are Bible 'correctors!' Anyway, that is my stand; you know by now where I am coming from. Now considering that a Christian should walk in humility, it amazes me that most walk in arrogance! Time for Truth! NEWS does a 'good job' of keeping Bible 'correctors' &

heretics heads down, as they don't like seeing themselves exposed for the arrogant people they really are e.g. Bob Mitchell et al. Now this newsletter isn't just about what we do at Time for Truth!, it's a 'teaching' newsletter that will help you to see through the cults, heretics (Calvinism, Post-Tribbers, Mid-Dispensationalists aka 'Hyper-Diapers' etc.), FAKE tongue speakers & healers etc. Christians love to 'rule' & lord it over other Christians (Rev 2v6+15, 1 Pet 5v3 – get the free CD if you haven't already!) due to pride & arrogance. They like to place millstones (Mat 18v6) around the necks of other believers so that they can 'control' them e.g. the Brethren with their long-hair, hats & skirts etc. for the women! This is NOT how the Lord wants 'leaders' (pastors, elders, bishops etc.) to 'lead!' Here at Time for Truth! we stand up for the 'little man', the one that gets *bullied* by other Christians. During my 26 years as a Christian, I have spoken to & corresponded with, thousands of Christians from all around the world. We have touched base with some lovely Christians & also some right morons! We come down hard, VERY HARD at times, on Bible 'correctors,' fake healers, Calvinists, Hyper-Diapers, Post-Tribbers etc. because these are the 'nasty' bullies that want to lead you astray & into heresy. They often do this by their *bully-boy* tactics! I have written many a letter on behalf of another Christian to help out in a certain situation. Christians can be such arrogant people – they like to tell YOU why you can't marry (i.e. you've been divorced), why you can't take 'communion' (you haven't been baptised), why you cannot be a 'leader' & therefore must come under 'their' authority etc. There are many CULTISH-Christians out there! I know of a few Christians who were soul-winners once, but got into the teachings of the CULT-leader John-Metcalf & it killed their soul-winning, & their relationship with the Lord, stone-dead! Now all they do is sit around reading this CULT-leaders books! If you have any of his books, get rid of them, he's as sound as a reformed-Mormon-Calvinist crossed with a JW-Roman Catholic! You see, you can follow 'men' only to a degree, because they will always let you down & cause you problems. Hyper-Diaper-MID-Acts-dispensationalists treat Stam's teachings as the 67th book of the Bible, as do the Brethren regarding Darby's teachings! This will always be detrimental to you & your Christian walk! But MOST won't listen to that & they can't see the errors they are walking in, neither the deadness it causes in their Christian walk (Hos 7v9 for a very illuminating verse!) I've had 26 years of the Christian life (you may have had more) & all I am doing through Tft! NEWS is trying to help you, so you won't go down roads you shouldn't, which will affect your effectiveness (wording used correctly I hope!) for the Lord. If you take offense to my writings, then to be honest with you, you are a very weak & shallow Christian who needs to MAN-UP some! Get off the milk & onto some strong meat - **Of whom we have many things to say, and hard to be uttered, seeing ye are dull of hearing. For when for the time ye ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God; and are become such as have need of milk, and not of strong meat. For every one that useth milk is unskilful in the word of righteousness: for he is a babe. But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil.** Heb 5v11. And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. I have fed you with milk, and not with meat: for hitherto ye were not able to bear it, neither yet now are ye able. For ye are yet carnal: for whereas there is among you envying, and strife, and divisions, are ye not carnal, and walk as men? For while one saith, I am of Paul; and another, I am of Apollos; are ye not carnal? Who then is Paul, and who is Apollos, but ministers by whom ye believed, even as the Lord gave to every man? I have planted, Apollos watered; but God gave the increase. So then neither is he that planteth any thing, neither he that watereth; but God that giveth the increase. 1 Cor 3v1-7. Now rather than follow MEN who will lead you into HERESY like Calvin, Darby, Stam, Hathaway etc. Start reading & studying your Bible without their twisted & distorted views i.e. DON'T read the Bible through THEIR eyes, ask the Lord to help you understand what is the TRUTH! It is very interesting indeed, that whenever I have questioned a Bible 'corrector' asking him to show me just one 'error' in the KJV Bible **that the HOLY SPIRIT has shown him**, they NEVER, not once, 'show me!' Why? Because they are LIARS if they did! All they can do is quote other MEN! Don't be deceived by these charlatans like 'White-wash' etc. God will bless you for your stand upon THE BOOK! Believe IT... don't you dare try to correct it! Not only will God judge you for it & you'll certainly NOT see blessing in your ministry, but you'll also appear in Tft! NEWS!!!!!! *How's that for fame!* We are sending out hundreds of our CD sermons each month, which are helping people in their Christian walk, because they haven't a sound KJV Bible Believing Church to attend. If you are in the UK & would like to be added FREE to this list, just let us know (If you are overseas, we ask you for the cost of postage!) Be careful WHO you follow & check everything out in the Scriptures before you 'commit' to anything! *We are here to help you if we can!*

The Biggest Problem with Ken Ham!

Ken Ham is a brilliant guy & I love him dearly! I think he is fantastic at what he does & a wonderful ambassador for the Lord Jesus Christ, but he does have one serious problem which you won't believe! Although Ken argues with evolutionists & atheists all day long, Ken does NOT have a Final Authority in which to turn to! If I was to ask Ken Ham this question... "What is your Final Authority on everything in life?" He would say "The Bible?" If I then asked him "Which ONE is 100% PERFECT WITHOUT ERROR?" He would 'try' to run back to the 'originals' (which do NOT exist!) You see, Ken Ham's AUTHORITY is based on a 'Bible' that does NOT exist! Sadly, Ken Ham does NOT have a PERFECT Bible, & that is why at times, he struggles to answer correctly FROM the Scriptures because his NIV, ESV, NKJV, RSV, NASB (or whichever version he uses!) has ERRORS in it! If you are going to debate with an evolutionist or an atheist, you NEED a PERFECT Bible you can TRUST 100%. There is only one Book that delivers this... The Authorized Version Bible aka the King James Bible! If you haven't got one, GET ONE!

The Pope's 'Hat!'

ROMAN NUMERALS			
ARABIC NUMERAL	ROMAN NUMERAL	ARABIC NUMERAL	ROMAN NUMERAL
1	I	20	XX
2	II	30	XXX
3	III	40	XL
4	IV	50	L
5	V	60	LX
6	VI	70	LXX
7	VII	80	LXXX
8	VIII	90	XC
9	IX	100	C
10	X	500	D
		1000	M

VICARIUS FILII DEI			
V = 5	F = 0	D = 500	
I = 1	I = 1	E = 0	
C = 100	L = 50	I = 1	
A = 0	I = 1		
R = 0	I = 1		
I = 1			
U = 5			
S = 0			
	53		
	112		
			666

Of course it is just coincidence that on the pope's mitre there are three Latin words that say 'VICARIUS FILII DEI' & these Roman numerals add up to 666, like I say, just coincidence! (Vicarius Filii Dei (Latin: Vicar or Representative of the Son of God) is a phrase first used in the forged medieval Donation of Constantine to refer to Saint Peter, a leader of the Early Christian Church and regarded as the first Pope by the Catholic Church) For those of you who KNOW your Bibles (i.e. NOT Calvinists, Hyper-Diapers or Pentecostals, as none of these groups can RIGHTLY DIVIDE THE BOOK – 2 Tim 2v15) the pope is certainly an ANTI-Christ!

Want to earn some extra money?

One thing that has been brought to my attention recently is the amount of graves that are left unattended. For those of you who are looking for work, or need some extra money, how about approaching the owners of the graves or/ & the church & offer to keep their graves tidy once a week? You could start a great little business here & it would help a lot of people. You could even get some great opportunities to witness & testify for the Lord! You could even ask the leader of the church whether they are looking for anyone to keep their graveyard tidy. If they say they can't afford it, try the owners of the graves themselves!

Zech 3v8...

Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH. There are six occurrences of this BRANCH in the Old Testament, & no Jewish Rabbi can identify WHO He is because they have rejected New Testament revelation. Four of the references match one of the themes of each of the four Gospel accounts of Christ! Jer 23v5 presents Jesus Christ as the **KING** – Matthew! Zech 6v12 presents Jesus Christ as a **MAN** – Luke! Isa 4v2 connects Jesus Christ to **GOD** – John! Zech 3v8 calls Jesus Christ God's **SERVANT** – Mark!

Here are a few thought provoking questions for you...

Do you have a teachable spirit, or are you arrogant, & full of pride, when it comes to learning from another?
Do you give up, quit & let things go, because you know YOU are in the wrong, rather than be corrected by the truth?
Are you envious or jealous of another believer, therefore you enjoy it when things go wrong for them?
What good are you *really* doing with your life? What commitment have you really given to the Lord, the church etc.?
Would you rather see your child gain 'glory' in worldly things than have them grow up, sitting under the word of God?
Have you any concept whatsoever as to what it will be like when you meet the Lord Jesus Christ? Do you care?
Who have you tried to stop from going to Hell this week? If no one, why? Don't you care?

Isn't that amazing! Do YOU have EVERY word of God IN your 'Bible?' You DON'T if you read an NIV, ESV, NASB, NKJV etc.

Luke 4v3+4 **And the devil said unto him, If thou be the Son of God, command this stone that it be made bread. And Jesus answered him, saying, It is written, That man shall not live by bread alone, but by every word of God.** This is the Lord quoting the Scriptures at the Devil! He quotes from Deut 8v3 **And he humbled thee, and suffered thee to hunger, and fed thee with manna, which thou knewest not, neither did thy fathers know; that he might make thee know that man doth not live by bread only, but by every word that proceedeth out of the mouth of the LORD doth man live.** Now WHY do you think that all PERVERTED 'bibles' REMOVE the words in Luke 4v4... '**but by every word?**' Could it be that these PERVERTED SATANIC 'bibles' (e.g. NIV, ESV, NASB, etc.) DON'T contain EVERY WORD OF GOD? *You bet your life they DON'T!* Look at this, I said look at this! Are you looking at this? LOOK AT THIS!!!

Luke 4v4 (ESV) And Jesus answered him, "It is written, 'Man shall not live by bread alone.'"

Luke 4v4 (NIV) Jesus answered, "It is written: 'Man does not live on bread alone.'"

Luke 4v4 (ASV) And Jesus answered unto him, It is written, Man shall not live by bread alone.

Luke 4v4 (CEB) Jesus replied, "It's written, People won't live only by bread."

Luke 4v4 (HCSB) But Jesus answered him, "It is written: Man must not live on bread alone. "

Luke 4v4 (MSG) Jesus answered by quoting Deuteronomy: "It takes more than bread to really live."

Luke 4v4 (NASB) And Jesus answered him, "It is written, 'MAN SHALL NOT LIVE ON BREAD ALONE.' "

Luke 4v4 (NCV) Jesus answered, "It is written in the Scriptures: 'A person does not live by eating only bread.'"

Luke 4v4 (NLT) But Jesus told him, "No! The Scriptures say, 'People need more than bread for their life.'"

Luke 4v4 (NRS) Jesus answered him, "It is written, "One does not live by bread alone.' "

Luke 4v4 (RSV) And Jesus answered him, "It is written, 'Man shall not live by bread alone.'"

Luke 4v4 (TNIV) Jesus answered, "It is written: 'People do not live on bread alone.' "

Luke 4v4 (WNT) "It is written," replied Jesus, "'It is not on bread alone that a man shall live.'"

Need I press the point anymore? SOMEONE does NOT want YOU to have EVERY word of God! I wonder who THAT could be? If you are reading ANY OTHER BIBLE other than the Authorized Version aka KJV Bible, then you do NOT have EVERY word of God, you have a PERVERTED Bible!

Ps 12v6+7 **The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times. Thou shalt keep them, O LORD, thou shalt preserve them from this generation for ever.**

Thought about quitting lately?

Quitting your job, church, a relationship etc.? It's easy to quit! But it's not always the right thing to do! FINISH what you started & do your BEST for the Lord! Work, effort & commitment is rarely seen in today's modern world, & I also rarely see it among Christians! Most Christians just walk away when the 'going gets tough,' they QUIT! Not many Christians *impress* me to be honest, never have done, as most are quitters! A few DO! I get inspired by those who keep going even when all hope seems gone, somehow, they keep going! God uses these kind of people! If I was to choose an army to fight WITH, a 'Christian' army, it wouldn't be very big considering the people I know! What about YOU?

Update on JDA!

The Lord is so good to us! Targets are being met & the more money we earn the more we pour into tracts & ministry etc. This season has started off very well & the Lord has opened more doors for us. Running your own business can be quite stressful at times, but it is certainly rewarding. As most of you already know, when we visit customers 'long distance', we share the driving & then when two go into the appointment, the other two tract the area. We are consistently seeing over 35,000 pages opened on the Tft! website, so I guess people are looking at what is being pushed through their letterboxes etc. Every day we open up in prayer asking the Lord to bless our business & help us bring in the orders, as we can't do this job without Him. We set ourselves 'suggested' targets which we hope to hit, & work hard to achieve them. We target specific areas & clients, we mailshot, call, email & visit customers throughout the UK. We have travelled over 76,000 miles in a year & a half so far. With the money we earn, we try to help others, whether it's getting them to tract for us, create databases for the business, get catalogues ready, create files etc. We try to share what we have with those who need it. God blesses us, & so we enjoy blessing others. We are always looking out for faithful & committed people who can work with us, but to be honest, seldom do we find someone with the qualities that we need! As a team we are 100% committed to the Lord & the work we do. We have an urgency of getting the Gospel out as & where we can. At present we are looking for a person part time, i.e. one day a week, who can get catalogues ready, file, send out emails, create databases, research on the internet for us, & do anything else that JDA or Tft! creates! We have even talked about taking someone on full-time as a 'sub-agent', to cover certain areas for us, but this person would really need to prove themselves to us. They would have to be committed in all areas of our work & ministry! If you think you're up to it, send us your details. We are very grateful to the Lord for allowing us all to work together, as this give us a tremendous amount of flexibility. Dee & Toy have proved very worthy Directors, &

Donna & I wouldn't be where we are without them. Donna, as always, runs the accounts, finance & deals with the accountant etc. as well as having her own territory to cover, her own major accounts; *all this & still has time to feed me!!!*

Well the number of pages being opened each month is increasing, thank you Lord! There are 196 countries in the world, I heard today, & someone from 138 of them has looked at Time for Truth! I find that quite amazing! But, in the scale of things, considering that there are over 7,000,000,000 (seven billion) people on earth, we are NOTHING! BUT, if we can stir just a few folks up, all around the world, to get out there & do more for the Lord, get closer to the Lord & reach more lost souls, then I am very humbled that the Lord would allow us to do that. We have sent out thousands of sermons across the globe, hundreds of thousands of tracts etc. We just hope & pray that God is watering these 'seeds' & also giving an increase. We have found it amazing & fascinating, that Christians (& non-Christians) from many of these countries shown here, have sent us emails & letters enquiring for more details about Time for Truth! Thank you again to all of you who pass on our details to other Christians. Time is running out & the Rapture is imminent, so we are trying harder than ever to make sure that we are all living for the Lord daily, in everything that we do. Here at Time for Truth! we are very thankful to the Lord for all that He is doing for us, & for the opportunities He sends our way. It has been wonderful, corresponding with so many Christians across the globe! We have just stocked up on another 25,000 tracts, with more coming very soon also. Each tract now has our website advertised on them, so people can look into things further. It has been very interesting to see Brazil has climbed up to number five on the flag chart! Do you know someone who is in a country NOT listed? If so, why not pass on our website link to them? It would be fantastic to get all 196 countries showing before the Rapture!

A CURSE on the Body of Christ! (That's IF he is part of it!)

Steven Anderson is a CURSE on the Body of Christ, that's IF he is saved? He is not only Anti-Semitic & hates the Jews, but he is such a confused moron that his so-called Bible teaching is probably some of the most shallow, disjointed puerile claptrap I've come across to date. I am amazed that he even has a following, but then again, so does Benny Hinn & Joyce Meyer????!!!! *This punk-kid's BEST video on YouTube, was when he was tasered by the police! (I highly recommend watching it!)*

That's only part of God's JUDGEMENT upon this idiot, as he is heaping up *much more* now that he is 'out & out' attacking the Jews through his Satanic propaganda film! Another TOTAL moron you need to stay away from, who like Anderson, is a COMPLETE HERETIC, is Texe Marrs! This fat-slob is also Anti-Semitic & couldn't rightly divide the Scriptures if his life depended upon it! Now if you follow these HERETICS & their SATANIC 'doctrines of devils' you will NEVER understand the Scriptures. I'm warning YOU, trying to save you from wasting your time on these shallow so-called

Bible 'teachers', as you DON'T have the time to waste! There are plenty of GOOD preachers out there, but these two charlatans are certainly NOT worth spending a second on! If these HERETICS are saved, then they are in for the shock of their lives at the Judgment Seat of Christ! **Bryan Denlinger has done some EXCELLENT videos exposing these CULTISH 'men!'** Anti-Semitism is another sign that we are on the brink of the Rapture! The world hates the Jewish people, & even heretical 'Christians' are turning on the Jews, all because they fail to study the Scriptures, & even if a few do, they do NOT study the Scriptures IN CONTEXT! God has NOT finished with the JEWISH people, if you think he has, you are not only a HERETIC, you are a very shallow student of the word of God! I suggest you read Romans chapters 9 & 11 to start with!

A verse taken out of context is a 'pretext!'

(pretext = an ostensible (apparently true, but not necessarily so) or false reason used to justify an action)

The Bible Believers Guide to Dispensationalism – by David E. Walker

This is one of the BEST books I've come across regarding RIGHTLY dividing the word of truth. Unlike the Hyper-Diaper-Cult heroes i.e. Stam, Bullinger, O'Hair etc. this guy knows his stuff & shows them up for what they are, HERETICS! Here is an excerpt from that book... (Incidentally, we do stock it, if you want a copy!)

Their Founding Fathers

As detailed previously, hyper-dispensationalism (or ultra-dispensationalism) arose primarily from the teachings of E.W. Bullinger (1837-1913), and was later Americanized by J.C. O'Hair, Charles F. Baker, and Cornelius R. Stam (1908-2003). Modern day "Bereans" believe those men "recover[ed] the truth of Pauline revelation." [1] The Berean Bible Society publishes the hyper's periodical: The Berean Searchlight.

"Ultra" or "Hyper"

Whether you use the Greek prefix (hyper) or the Latin (ultra), makes no difference. Shelton Smith (editor of The Sword of the Lord) creates his own definition by differentiating between an "ultra," and a "hyper" dispensationalist: "By my definition, an ultra dispensationalist is somewhere between a dispensationalist and a hyper dispensationalist." [2] Smith's label is aimed at Bible believing, soul-winning Baptists, who reject the "saved the same" scenario. Smith knows they are not "hypers," but he disagrees with them; hence, the label "ultra."

Classic hyper-dispensationalism is a dead end divergence that kills any real "Bible Study." Articles in The Berean Searchlight include such titles as: "Are the Twelve Apostles in the Body of Christ," "No Other Doctrine But Right Division," "Why Paul," "The Confession of Sins," "Paul, The Apostle of Grace," "At What Age was Jesus Baptized," and "The Devil and the Mystery."

What is "Paul's Gospel?"

Instead of "Paul's gospel" including the message of salvation by "grace through faith," (with an emphasis on the mystery of the body of Christ and the rapture) hypers attribute the doctrine of substitutionary atonement to Paul alone. Ricky Kurth of the Berean Bible Society answers the question: "Did Philip preach 'Christ died for our sins' to the Ethiopian eunuch?"

It is tempting to think that Philip preached this to the eunuch when we read that he "preached unto him Jesus" from Isaiah 53 (Acts 8:26-35). However, this message that was later given to the Apostle Paul (1 Cor. 15:3,4) had not yet been revealed. Thus we know that Philip rather preached Christ according to the kingdom program. [3]

The "Issue"

A person can easily be identified as a hyper by their unorthodox view of when the body of Christ began. In fact, this is "the issue." [4]

Stam states their position:

We believe, and are sure, however, that the present dispensation began, not with Peter and the eleven at Pentecost, but with Paul, to whom the risen, glorified Lord later revealed His will and program for our day. [5]

Ryrie correctly notes that most "Dispensationalists say that the church began at Pentecost, while ultra dispensationalists believe that it began with Paul sometime later." [6] Whether or not they hold to the "Acts 28" view (Bullinger), or the Acts 18 view (O'Hair) or the so-named "mid Acts" view (Acts 9 – Stam and Sadler) makes no difference. They all add an extra dispensation between Acts 2 and Paul. This is done to eliminate water baptism. [Bullinger, and his followers also did away with communion since they only held Paul's prison epistles (of which 1 Cor. 11 is not included) as doctrine for the Church Age.]

Ironside, in his classic pamphlet Wrongly Dividing the Word of Truth, categorizes the errors of hypers who took Bullinger's position:

1. The "four gospels are entirely Jewish." [7]
2. The church in the book of Acts "is simply an aspect of the kingdom and is not the same as the Body of Christ." [8]
3. Only Paul's prison epistles are Church Age material. "Paul did not receive his special revelation of the mystery of the body until his imprisonment in Rome." [9]
4. "The entire book of Revelation has to do with the coming age and has no reference to the Church today." [10]

[Note: The fact that some of the doctrinal verses in Rev. 1-3 teach a person can lose his salvation imposes at least a primary application to the Tribulation, with a historical and devotional relevance to the Church Age. See: Rev. 4:1- "things which must be hereafter."]

5. The bride of Jesus Christ is NOT the body of Christ, but "Jewish." [11]
6. "The Christian ordinances . . . Have no real connection with the present economy." [12]

Ruckman outlines the teachings of hyper-dispensationalism as follows:

1. There is a period of time called "THE GRACE OF GOD" which began in Acts 9 (Stam, Baker, Moore, Watkins) or in Acts 18 (O'Hare and others) or in Acts 28 (Bullinger . . .
2. Water baptism is not for "THIS AGE" since "THIS AGE" began in Acts 9 or Acts 13 or Acts 18 or Acts 28.
3. Bible-believing Baptists are heretics who do not follow PAULINE teaching (1 Ti. 1:16).
4. Since Paul did not COMMAND anyone to be baptized, it is UNSCRIPTURAL.
5. Since Paul was not "SENT TO BAPTIZE," water baptism is PRE-PAULINE (1 Cor. 1).
6. The "ONE BAPTISM" of Ephesians 4 automatically cancels water baptism. [13]

"In The Body Or Out Of The Body?"

As we have demonstrated before (see The Transition Periods) the Bible does not "chop up" as neatly as the hypers would have you to believe. They want the so-called "Dispensation of the Grace of God" to begin with Paul so they can seemingly get away from the different plan of salvation found in Acts 2:38. Note Sadler's flawed comment:

The early chapters of Acts are merely a continuation of the earthly ministry of Christ to Israel. . . We must ask, who of the Acts 2 persuasion, preaches Acts 2:38 as the terms of salvation today?[14]

Well, who of the “mid Acts” position (following Paul) preaches Acts 19:6 as the terms of receiving the Holy Ghost? Biblical facts show four different “plans of salvation” (or “ways to get the Holy Ghost”) in the book of Acts before and after Paul’s conversion (see: Acts 2,8,16,19). All four “plans of salvation” fall under ONE dispensation. Hypers confuse the dispensing of truth with the revelation of truth during the transition from Jew to Gentile (see Romans 11) in Acts!

The beginning of the body of Christ is easy to determine when the Bible is taken at face value, instead of the understanding of men (i.e. Paul being “revealed” the mystery). The way for the spiritual body of Christ was made at Calvary (Eph. 2:14-16), even though it “hinged” upon the glorification and ascension of His physical body. While it found full manifestation on the day of Pentecost, it did not necessarily begin there, and certainly did not begin after Pentecost. Ruckman:

The “ONE BODY” did not begin with Paul at all. The verse (vs. 16) says that the reconciliation of Jew and Gentile (see “the mystery” given in 3:4-6) began at CALVARY: “in the one body by the cross.”[15]

Observe the following verses:

Eph 2:14-16

14 For he is our peace, who hath made both one, and hath broken down the middle wall of partition between us;

15 Having abolished in his flesh the enmity, even the law of commandments contained in ordinances; for to make in himself of twain one new man, so making peace;

16 And that he might reconcile both unto God in one body by the cross, having slain the enmity thereby:

John 16:7 Nevertheless I tell you the truth; It is expedient for you that I go away: for if I go not away, the Comforter will not come unto you; but if I depart, I will send him unto you.

John 7:39 (But this spake he of the Spirit, which they that believe on him should receive: for the Holy Ghost was not yet given; because that Jesus was not yet glorified.)

John 17:21 That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me.

Luke 24:49 And, behold, I send the promise of my Father upon you: but tarry ye in the city of Jerusalem, until ye be endued with power from on high.

Acts 1:4-5

4 And, being assembled together with them, commanded them that they should not depart from Jerusalem, but wait for the promise of the Father, which, saith he, ye have heard of me.

5 For John truly baptized with water; but ye shall be baptized with the Holy Ghost . . .

1 Cor 12:13 For by one Spirit are we all baptized into one body, whether we be Jews or Gentiles, whether we be bond or free; and have been all made to drink into one Spirit.

The fact that believers were “added to the church” (Acts 2:47), and also “added to the Lord” (Acts 5:14) before Paul’s conversion, indicate that the body existed prior to Paul. [Stam does NOT comment on Acts 5:14 in his commentary,[16] nor does Sadler in his booklet The Historical Beginning of the Church!] Additionally, 1 Cor. 12:13 proves that Paul was preaching the mystery of the body before Acts 18! Other verses that prove conclusively that the body of Christ was present before Paul are listed below:

Rom 16:7 Salute Andronicus and Junia, my kinsmen, and my fellowprisoners, who are of note among the apostles, who also were in Christ before me.

Gal 1:13 For ye have heard of my conversation in time past in the Jews’ religion, how that beyond measure I persecuted the church of God, and wasted it:

Acts 9:5 And he said, Who art thou, Lord? And the Lord said, I am Jesus whom thou persecutest: . . .

Romans 16:7 is so clear that hyper-dispensationalists must make a difference between being “in Christ,” and “in the body of Christ.” Joel Finck writes in The Berean Searchlight: “Being ‘in Christ’ is not necessarily the same as being ‘in the body’ of Christ.”[17] This is a grave inaccuracy. Paul said that the Corinthians were “in Christ” (1 Cor. 1:30) and also that they were “the body of Christ.”

1 Cor 12:27 Now ye are the body of Christ, and members in particular.

Galatians 1:13 and Acts 9:5 confirm that the body of Christ was on the earth as “the church.” Otherwise, how could Paul (as an unsaved man) persecute Jesus when He was at the right hand of God? Hypers assume that the body of Christ could not exist until it was revealed to Paul. What they do not understand, is that revelation of a truth has nothing to do with the reality of the particular truth. For instance, the death of Jesus was an atonement for individual sinners, even though it was not revealed as such until Acts 8. Paul never said the body of Christ began with him, he only said that the “mystery” of it was “revealed” to him (Eph. 3:3,4).

What hypers eventually do is invent another “body” (one before Acts 9) called the “Kingdom Church.”[18] Those in the “Kingdom Church” would include Peter, James and John. Since Peter, James and John were baptized by the Spirit in Acts 2 (which would place them in the body), hypers are forced to “teach two or three baptisms of the Spirit.”[19]

Hypers fail to associate John 17:21 (“that they also may be one IN US”) with the promise of Luke 24:49 and Acts 1:4,5 (which see). While Baker admits the apostles were baptized with the Holy Spirit, he denies that it placed them in the “body of believers, as described in 1 Corinthians 12:13.”[20]

Furthermore, hypers must get around the fact that Peter was writing to those “in Christ” (1 Pet. 3:16; 5:14), thus proving he was in the body. Finck alleges that Peter uses the phrase “in a redemptive sense rather than the dispensational sense of being in the body of Christ.”[21] He does this to discount Peter’s epistles for Church Age doctrine.

Hypers must also ignore plain references to other Jews (remember Paul was a Jew) living during Paul’s time that were said to be a part of the “one body.”

Rom 12:5 So we, being many, are one body in Christ, and every one members one of another.

Finck comments: “Paul is not saying in Rom. 12:5 that every believer living at that time was a member of the body of Christ.”[22]

Hypers invent a special class of “body mystery believers” converted under Paul. According to their system Romans 12:5 might read this way: “So, those Gentiles who were converted after my conversion and revelation of the mystery, are one body, which is different than the kingdom body of Jewish believers who received a different gospel by Peter to the circumcision.” They fail to remember that Peter’s GENTILE converts, were saved just like Paul’s converts (see Acts 10)!

“One Baptism”

Their attempt to prove the body of Christ is not in Acts 2 is not their only impairment. They insist: “water baptism ends”[23] in Acts 28 with the rejection of the gospel from Israel. They assert: “Paul, the apostle of the Gentiles, the teacher of the Church, never once commands us to be baptized with water?”[24] They answer the question, “Should I be baptized” with:

While many pastors would say “yes,” the Apostle Paul says “no.” Water baptism was once a part of God’s program for His people Israel, but it is not a part of God’s program for His people today, the Body of Christ.[25]

Although Paul never answered that question in his writings, hypers emphatically answer “in his name.” Paul answered with his works (he was baptized, and he baptized others)!

They lump baptism in with circumcision (Jewish), miracles (sign to the Jews), healing, and tongues. They think the reason Paul was “thankful” that he did not baptize any more converts (other than Crispus and Gaius) was because he was NOT to do any more baptisms.[26] They believe Eph. 4:4,5 cancels out any water baptism for this age.

Hung Up To Dry

Below are the Bible answers to this anti-baptism (dry-cleaning) fixation:

Answer One

The commission in Matthew 28 is NOT distinctly Jewish, or the word “nations” would not have been used. [All the confusion over the different “commissions” overlooks the fact that Paul is the only apostle that fulfilled the “Tribulation commission” of Mark 16:16-18 (all except drinking the poison).]

Answer Two

The mode of baptism in Matt. 28 is NOT the same as Acts 2:38. All three names of the Godhead are used in Matt. 28 while only the name of “Jesus Christ” is used in Acts 2.

Answer Three

All three names (plural) are said to be a “name” (singular). This is interesting, because in Acts 10:48 Gentiles are baptized by Peter, not in the name of Jesus Christ, but in the “name (singular) of the Lord” – “Father, Son, and Holy Ghost.”

Answer Four

Church history testifies to the fact of believers baptism (immersion) after conversion. Hypers believe that the truth was missing all these years, and was finally revealed and “recovered.”[27]

Answer Five

Paul was baptized, and we are to follow Paul. To this contention, hypers may respond, “Paul was circumcised too, but we should not get circumcised.” This comparison is not justifiable. For, Paul was circumcised as a Jew, but baptized as a believer in Jesus Christ. Baptism was something NEW CONVERTS did! Paul was a new convert, placed into the “one body,” and was baptized as a “new creature,” not a Jew or Gentile! As Ruckman states, “Paul COMMANDED NO ONE to attend church, pass out tracts, proselyte Baptists who are already saved, or argue about water baptism.”[28]

Answer Six

Furthermore, Peter, James, and John were all baptized, and so was Jesus Christ. Hypers claim that Christ’s baptism was his priestly “anointing.”[29] They go to the Greek and are thereby confused with “washing” and “baptism.” Jesus was not anointed as a priest on earth! His earthly ministry was that of a prophet (John 1:25; 4:19; 6:14; 7:40; Deut. 18:18). The priestly role of Jesus Christ took place after He died and rose again! See: Heb. 2:17; 3:1; 4:14.

Answer Seven

Paul baptized his own converts, AFTER Acts 9! The meaning of 1 Cor. 1:17 is clear if one adheres to the context. A verse without a context is useless. Christ did not send ANYONE just to baptize, but to preach!

Answer Eight

Just because the phrase “one baptism” is used, does not annul water baptism. If it did, Paul would not have baptized anyone, and would have COMMANDED believers NOT to be baptized in water.

The context again clears up any misunderstanding. Notice the framework is unity: “one another,” (vs. 2); “unity of the Spirit” (vs. 3); and seven “ones” in the passage (verses 4-6). Paul is saying that there is only one “saving baptism.” This would match Rom. 6:3; Gal. 3:27; Col. 2:12; 1 Cor. 12:13 and Matt. 3:11. That must be the correct “interpretation,” since we know there are MANY “lords,” MANY “faiths” and MANY “spirits:”

1 Cor 8:5-6

5 For though there be that are called gods, whether in heaven or in earth, (as there be gods many, and lords many,)

6 But to us there is but one God, the Father, of whom are all things, and we in him; and one Lord Jesus Christ, by whom are all things, and we by him.

Mark 3:11 And unclean spirits, when they saw him, fell down before him, and cried, saying, Thou art the Son of God.

Confession of Sin

As alluded to earlier, hypers sever the word of God up into such thin slices, that ONLY Paul's epistles (and maybe only his prison epistles) are allowed for Church Age doctrine. Once that presupposition is taken, Peter, James, and John are not allowed in the body of Christ, although they are "in Christ" (1 Peter 3:16; 5:14). To them, Peter's epistles cannot contain ANY Church Age doctrine, nor can 1 John through Jude.

This brings us to an important question: Should a Christian confess his sins to God for forgiveness according to 1 John 1:9? While the hypers do not believe in sinless perfection (like some Holiness groups), they do, however, preclude a Christian confessing his sins, distort the Grace of God, and fail to understand the "standing and state" of the believer.

Hyper Ken Lawson, says that 1 John. 1:9 "has caused untold harm and detriment to the people of God." [30] He thinks a Christian should not feel guilty about his sins (after salvation) since "God wishes for us to enjoy the gift of salvation." [31] He claims that God will not "continue to show him [the believer] the cold shoulder" [32] if he "fails to confess wrongdoing."

So, hypers do not believe a Christian's fellowship with Jesus Christ is based on their personal, holy walk. Lawson's arguments against the "Father, son, relationship" understanding of 1 John 1 are as follows:

It is based on a performance system of conditional blessing, and shifted my gaze away from Christ and His grace to my own faithfulness (or usually failure) to confess. [33]

Repentance, and confession of sin (both of which hypers snub) are CLEARLY a part of the believer's fellowship with God the Father, in every dispensation! Peter had to confess his love to Jesus Christ, before he could be restored (John 21), and we are not any better than him! Who (but hypers) would think that sin was not acknowledged (Ps. 51:3) with Peter's three confessions in John 21?

Over and over again, fellowship (not salvation) is predicated upon repentance – the stem of confession. Hypers do NOT believe in REPENTANCE. Note the following verses:

Lev 5:5 And it shall be, when he shall be guilty in one of these things, that he shall confess that he hath sinned in that thing:

Isa 64:6-7

6 But we are all as an unclean thing, and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away.

7 And there is none that calleth upon thy name, that stirreth up himself to take hold of thee: for thou hast hid thy face from us, and hast consumed us, because of our iniquities.

Prov 28:13 He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy.

Num 5:7 Then they shall confess their sin which they have done: and he shall recompense his trespass with the principal thereof, and add unto it the fifth part thereof, and give it unto him against whom he hath trespassed.

Lev 26:40 If they shall confess their iniquity, and the iniquity of their fathers, with their trespass which they trespassed against me, and that also they have walked contrary unto me;

Neh 1:6 Let thine ear now be attentive, and thine eyes open, that thou mayest hear the prayer of thy servant, which I pray before thee now, day and night, for the children of Israel thy servants, and confess the sins of the children of Israel, which we have sinned against thee: both I and my father's house have sinned.

Ps 32:5 I acknowledged my sin unto thee, and mine iniquity have I not hid. I said, I will confess my transgressions unto the LORD; and thou forgavest the iniquity of my sin. Selah.

Ps 38:18 For I will declare mine iniquity; I will be sorry for my sin.

Josh 7:19 And Joshua said unto Achan, My son, give, I pray thee, glory to the LORD God of Israel, and make confession unto him; and tell me now what thou hast done; hide it not from me.

Dan 9:4 And I prayed unto the LORD my God, and made my confession, and said, O Lord, the great and dreadful God, keeping the covenant and mercy to them that love him, and to them that keep his commandments;

Hos 5:15 I will go and return to my place, till they acknowledge their offence, and seek my face: in their affliction they will seek me early.

2 Sam 12:13 And David said unto Nathan, I have sinned against the LORD. And Nathan said unto David, The LORD also hath put away thy sin; thou shalt not die.

Isa 6:5 Then said I, Woe is me! for I am undone; because I am a man of unclean lips, and I dwell in the midst of a people of unclean lips: for mine eyes have seen the King, the LORD of hosts.

Matt 3:6 And were baptized of him in Jordan, confessing their sins.

1 Cor 11:31 For if we would judge ourselves, we should not be judged.

Acts 19:18 And many that believed came, and confessed, and shewed their deeds.

The last two references are during the "dispensation of the mystery." How do you "judge" yourself without confessing and repenting of your sins? Answer: you cannot, and some do not, therefore, they fall under the chastening hand of Almighty God according to Hebrews 12 (which hypers disregard for the Church Age).

The real Berean who “rightly” divides, (instead of “wrongly shredding the word”) will notice that the people who confess in Acts 19 do so under Paul’s preaching. If they confessed publicly to men, you KNOW they had to confess to God! In fact Paul attributed God’s presence to himself while he was preaching and teaching the word.

2 Cor 2:17 For we are not as many, which corrupt the word of God: but as of sincerity, but as of God, in the sight of God speak we in Christ.

1 Thess 2:13 For this cause also thank we God without ceasing, because, when ye received the word of God which ye heard of us, ye received it not as the word of men, but as it is in truth, the word of God, which effectually worketh also in you that believe.

The next problem that Lawson has with the word of God, concerns prayer and honesty:

If what I believed concerning confession was true, I was probably ‘out of fellowship’ much of the time, and so were most believers.[34]

Yes, “most believers” are “out of fellowship” with the Lord, for only through a constant “cleansing of ourselves” (2 Cor. 7:1) through PRAYER (1 Thess. 5:17) can we be “in fellowship.” Notice Lawson’s excuse: “I had to honestly admit to myself that I found it extremely difficult to confess all my daily sins on a consistent basis.” So, since prayer and confession is “difficult,” hypers find scriptural alibis to disobey 1 John 1:7-9, as well as Paul’s command to “pray without ceasing.”

Note also, that the verse does not stipulate confession of every sin. It simply states a fact: When you mess up, you can go to the Lord, confess, and the blood of Jesus (the basis for forgiveness) will clean you.

Heb 9:14 How much more shall the blood of Christ, who through the eternal Spirit offered himself without spot to God, purge your conscience from dead works to serve the living God?

Lawson (as all hypers do) reverts to Paul for a defense:

Paul, the apostle of the Gentiles, is silent in all his writings on confession of sins for forgiveness, parental or otherwise.[35]

Paul never forbade the practice either. Should we not observe the omissions as well as the commands? As pointed out earlier, Paul did NOT rebuke the Ephesians from “confessing” (Acts 19) when he preached. In fact, Paul’s preaching pivoted upon the message of REPENTANCE (which is the heart of confession):

Acts 20:21 Testifying both to the Jews, and also to the Greeks, repentance toward God, and faith toward our Lord Jesus Christ.

Acts 26:20 But shewed first unto them of Damascus, and at Jerusalem, and throughout all the coasts of Judaea, and then to the Gentiles, that they should repent and turn to God, and do works meet for repentance.

Going further from the truth, Lawson tries to prove 1 John 1 is not relevant to a Church Age saint, because “A believer cannot walk in darkness any more than an unbeliever can walk in the light.”[36] Has he failed to read the favourite book of hyper-dispensationalists – Ephesians?

Eph 5:8 For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:

Eph 5:11-14

11 And have no fellowship with the unfruitful works of darkness, but rather reprove them.

12 For it is a shame even to speak of those things which are done of them in secret.

13 But all things that are reprovèd are made manifest by the light: for whatsoever doth make manifest is light.

14 Wherefore he saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light.

If the Lord commands us to “walk as children of light” (Eph. 5:8), then obviously there are believers who are NOT “walking in the light.” The “sleeper” in Eph. 5:14, is NOT an unbeliever, he is a Christian. Paul often edified the believer to “walk in the light” instead of darkness:

Rom 13:11-13

11 And that, knowing the time, that now it is high time to awake out of sleep: for now is our salvation nearer than when we believed.

12 The night is far spent, the day is at hand: let us therefore cast off the works of darkness, and let us put on the armour of light.

13 Let us walk honestly, as in the day; not in rioting and drunkenness, not in chambering and wantonness, not in strife and envying.

1 Thes 5:4-8

4 But ye, brethren, are not in darkness, that that day should overtake you as a thief.

5 Ye are all the children of light, and the children of the day: we are not of the night, nor of darkness.

6 Therefore let us not sleep, as do others; but let us watch and be sober.

7 For they that sleep sleep in the night; and they that be drunken are drunken in the night.

8 But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation.

While it is true that positionally, every child of God is “in the light” (in Christ, in heavenly places), practically 1 John 1 applies along with Paul’s epistles (Ephesians, Romans, and 1 Thessalonians) in a doctrinal manner to the New Testament saint. [Hypers forget that good “sound doctrine” (1 Tim. 1:10) refers not only to the revelation of the “Pauline mystery,” but to BEHAVIOUR! Read 1 Tim. 1:9]

Some hypers may not believe in “sinless perfection” (like some Holiness groups) but they do believe in “constant fellowship.”

Notice Lawson again:

If any believers were living in a state of broken fellowship, it was the Corinthians.

A. There were carnal divisions and contentions among them (1 Cor. 1:10-13; 3:1-3).

B. They were infatuated with worldly wisdom (1 Cor. 1:28-2:5; 3:18-23).

C. They were judging things which they should not and failing to judge things which they should (1 Cor. 4:1-5; 5:6).

D. They were allowing sexual immorality in the local church and were proud of it (1 Cor. 5:1,2).

- E. They were taking each other to court before the unbelievers (1 Cor. 6:1-12).
- F. They were visiting harlots (1 Cor. 6:13-20).
- G. They were proud of their knowledge and causing weaker brethren to stumble (1 Cor. 8).
- H. They were questioning Paul's authority and apostleship (1 Cor. 9:1-6)
- I. They were prone to idolatry by lusting after evil things (1 Cor. 10).
- J. They had disorders at church, including making a mockery of the Lord's Supper (1 Cor. 11).
- K. They were enamoured with the spiritual gifts but were failing to exercise them in love (1 Cor. 12-14).
- L. They were doubting the resurrection (1 Cor. 15:12-19).
- M. If all this was not enough, they were stingy in their contribution to the poor saints (2 Cor. 8:9).

. . . . Moreover, there is no command to confess their sins in order to receive forgiveness and restoration to fellowship. On the contrary, Paul assures them that 'God is faithful, by whom ye were called unto the fellowship of His son Jesus Christ our Lord' (1 Cor. 1:9). It is a fellowship based upon God's faithfulness.[37]

So, basically, Lawson is teaching that the immoral living Corinthians were in sweet fellowship with a holy God. Anyone who can read the letter to the Corinthians from Paul, and get that summation, would probably think the Koran contains good marital advice! Read the following verses and note how they drive at confession and repentance: 1 Cor 3:1-4; 1 Cor 3:17; 1 Cor 4:2; 1 Cor 4:6; 1 Cor 4:14; 1 Cor 4:18-20; 1 Cor 5:1-2; 1 Cor 5:6-7; 1 Cor 5:13; 1 Cor 6:5; 1 Cor 6:18; and on and on.

The very fact of their repentance (given in 2 Corinthians) stipulates confession:

2 Cor 7:9 Now I rejoice, not that ye were made sorry, but that ye sorrowed to repentance: for ye were made sorry after a godly manner, that ye might receive damage by us in nothing.

2 Cor 7:11 For behold this selfsame thing, that ye sorrowed after a godly sort, what carefulness it wrought in you, yea, what clearing of yourselves, yea, what indignation, yea, what fear, yea, what vehement desire, yea, what zeal, yea, what revenge! In all things ye have approved yourselves to be clear in this matter.

2 Cor 12:21 And lest, when I come again, my God will humble me among you, and that I shall bewail many which have sinned already, and have not repented of the uncleanness and fornication and lasciviousness which they have committed.

Hypers teach Satan (not the Lord) burdens the believer with conviction of sin and guilt:

Guilt is a killer, a killer of our joy, our peace, and our enjoyment of intimacy with God. If Satan can use guilt (which our Lord has already taken away) to use as a wedge to separate us from God, his strategy to take us as a captive in the battle is secure. . . . Our fellowship with Jesus Christ our Lord can never be broken.[38]

They disregarded Paul's comment: "ye sorrowed after a godly [not devil] sort" (2 Cor. 7:11), and the repercussion of broken fellowship in the life of the believer – the Judgment Seat of Christ. Why the Judgment Seat of Christ, if a believer is never out of fellowship? Adam was saved by "grace" and "the blood of a lamb" (Gen. 3:21) and he was OUT OF FELLOWSHIP with God! Hypers abandon the distinction ("rightly dividing" right?) between the Christian's standing and state. Scofield appositely comments: "Positionally he [the believer] is 'perfected forever' (Heb. 10:14), but looking within, at his state, he must say, 'Not as though I had already attained, either were already perfect' (Phil. 3:12)."[39]

This "unfatherly grace" of hypers culminates with a hollow answer to the problem of sin in the life of a believer:

. . . .even the most mature Christians do sin. When this happens, the first thing to remember is our complete forgiveness in Christ Jesus. This will prevent us from going on another guilt trip. . .[40]

Was the "godly sorrow" (2 Cor.) just a "low self esteem" guilt trip? Or, was it true repentance and confession of sin? Lawson continues:

When a Christian sins, we should agree with God's Word that it is wrong (confess) and forsake the behavior or attitude . . . So we confess our sins, not in order to receive forgiveness, but because we wish to be properly attuned to grace and to thus glorify Him who has forgiven us all trespasses.[41]

What is all this "behavior," and "attitude" garbage? Is it Bible? "We wish to be properly attuned?" After writing two articles with the intent of impeding the confession of sin to God, Lawson says that we should confess our sins (but not for forgiveness)! Do you think the Corinthians just "properly attuned" themselves, or did they actually CONFESS THEIR SINS because they wanted restored fellowship? How could they "repent" without confession? A hyper no more believes in repentance for today (Church Age) than he does sabbath worship.

Lawson's conclusion about the doctrinal meaning of 1 John 1:9 is as shallow as a teardrop:

Our key verse in 1 John 1:9 is found to be a salvation verse for Israel looking for the return of Christ to establish His earthly, Davidic, Millennial Kingdom . . . In conclusion, 1 John 1:9 is a salvation verse which fits 'hand in glove' with the Prophecy program of the Gospel of the kingdom.[42]

If it is a salvation verse for Israel in the Tribulation, why is the word "all" used in 1 John 1? Note: "all sin" (vs. 7); "all unrighteousness" (vs. 9). Rev. 14:11 explains that there is NO REMEDY (confession or otherwise) for taking the mark of the beast. A person will no more be washed from "all sin" in the Tribulation by the confession of it, than a person NOW can be saved by the golden rule!

If 1 John 1:9 is a salvation verse for Israel in the Tribulation, why are the believers in 1 John said to be "sons of God" awaiting the "appearing" (not advent) of the Lord. No Tribulation saint will "be like him" (1 John 3) because no Tribulation saint will be a member of the body of Christ.

"The blood of Jesus Christ" did NOT cleanse anyone during the gospel of the kingdom message in Matthew, Mark or Luke. 1 John cannot be applied to Israel. [This brings up a difference between the "gospel of the kingdom" prior to the cross, and "the gospel

of the kingdom” after the cross, preached during the Tribulation. In the Tribulation, the “gospel of the kingdom” will include the “faith of Jesus” (Rev. 13:10; 14:12). That is, a person must believe that Jesus Christ is not only Messiah, but the Saviour. Belief in the substitutionary atonement of Christ is crucial to a person’s salvation in the Tribulation period.]

Fruits of Hyper-dispensationalism

The heresies of hyper-dispensationalists produce such “deep Bible study,” that its adherents drown under its influences. Their teachings are inconsistent with the scriptures, and manufacture Christians inactive. Wining lost souls to Jesus Christ is not the “drive” of hypers, even though it was for the apostle Paul. They are obsessed with stopping water baptism, and “following Paul” nowhere. As Dr. Ruckman suitably summarizes: “The only theme song they have is “How dry I am, how dry I am,” and their teaching and preaching is as dry as their baptism”

Are you wasting time?

We all do at times don't we? But some of us seem to waste so much time on things that are just not important or beneficial! How many of you waste too much time watching TV, or 'surfing' the Internet, playing games? What about spending too much time on sport, entertainment, business etc.? Ps 90v12 **So teach us to number our days, that we may apply our hearts unto wisdom.** (Read Ecc 3) Eph 5v16 **Redeeming the time, because the days are evil.** Col 4v5 **Walk in wisdom toward them that are without, redeeming the time.** Maybe it is time for you to stop & think about what you are spending your time on! Maybe the Lord is speaking to you & telling you to STOP a certain thing you are doing, because it is unprofitable & taking up too much of your time! If you realised what little time you have left, you would NOT waste another minute! Too many Christians are too wrapped up with the world & materialism. Most Christians have very little zeal in winning souls or Bible study! Convicted? Then do something about it NOW!

Do you speak in tongues?

If you do, then you are either DECEIVED or a LIAR! It's as simple as that! Tongues are certainly NOT for today, & if you think they are, then you really do NOT know your Bible! Tongues & other SIGN-gifts are directed to the JEWS in the apostolic period! There are GIFTS for the church & SIGN-Gifts for Israel! Get those confused & you'll 'WRONGLY' divide that BOOK! (2 Tim 2v15) 1 Cor 14v22 **Wherefore tongues are for a sign...** 1 Cor 1v22 **For the Jews require a sign...** 2 Cor 12v12 **Truly the signs of an apostle were wrought among you in all patience, in signs, and wonders, and mighty deeds.** Rev 2v2 **I know thy works, and thy labour, and thy patience, and how thou canst not bear them which are evil: and thou hast tried them which say they are apostles, and are not, and hast found them liars:** The SIGNS started with the nation of Israel in Exo 4 & they finished when God set them aside to call out His 'Body!' They 'start' again, *guess when...*? In the Tribulation called 'Jacob's Trouble' (Jer 30v7) which is predominately God DEALING with the JEWS! 'Tongues & healings' as they were in the apostolic period are NOT THE SAME FOR TODAY! Get that, & you'll save yourself a lot of heartache & deception! Oh, & by the way, 'tongues' in the Scriptures is ALWAYS 100% a KNOWN language, not some so-called heavenly 'jibber-jabber!' Read our study on tongues <http://www.timefortruth.co.uk/content/pages/documents/1300042461.pdf> It's on the Tft! website under the Bible Study tab!

Would you like a copy of every Tft! Newsletter we have produced?

The first 70 Newsletters have been bound into a two volume set (see photos!) You can purchase these both for £45 plus p&p. On top of that, we will send you the next 5 issues of Tft! to bring you right up to date with every issue we have produced so far! On top of that, we will send you a FREE tract pack of every tract & booklet we have

produced so far! On top of that, we will also send you our top 25 sermons on CDs! You will have enough DOCTRINE in this package to deal with every cult, false religion, & atheist you ever come across! If you want to be challenged in your Christian walk, or if you need ammo for front line outreach work, or you just want to grow in your Christian walk, then we would highly recommend this Christian 'bundle!' If you already have it, why not buy it for a friend. **As always everything AT COST!**

Bob-the-BOOB-Mitchell PART TWO!

Booby-Bob-Mitchell STILL reads Tft! NEWS even though he asked to COME OFF our mailing list! How about that! (Don't forget HE started all this & NOW he wants to 'continue' it, remember that!)

Before we enter into Bobby's dialogue taken from his blog, I need to make one thing clear about the words 'boob' & 'booby!' In the Oxford Dictionary it means STUPID PERSON, & this is EXACTLY the CONTEXT that I am using it in! *Remember that!* I think Bob-the-Boob is an arrogant moron & very stupid... *this is why...*

(Bold comments are mine!) Obviously Bobby wants to continue our 'correspondence' WITHOUT ME, i.e. he only posted 'another' response about me on his blog, without letting me know!

Old Bobby writes on his blog (*with a big picture of ME on there, because WE put a picture of HIM in Tft! NEWS, isn't he wonderful! He also put a huge picture of me on his Google account!*) He writes the following...

Hi friends. I thought I would share the following with you. A while ago I regularly received an e-mail newsletter from a group in the UK named "Time For Truth." Eventually I received a newsletter offering CDs on the Pre Tribulation Rapture. As I am now a Post Tribber I felt uncomfortable being on their mailing list, even though as I have stated before I attend a church within which I guess the majority are pre tribbers (Here he is justifying his hypocrisy because of what I said previously!) but we get along well as we do not regard the timing of the Rapture a Salvation issue. (Note - There's the excuse! He wanted to COME OFF our mailing list because of the PRE-Trib stand we take BUT STILL attends a PRE-Trib church – see the hypocrisy to start with! Why doesn't he LEAVE that church? Old Bobby is as straight as a dog's hind leg that has been run over & then reversed back over! You'll see as we go through, his FAKE humility & snakelike squirming!)

Anyway as you may recall I received what I would call abusive e-mails in return calling me a moron etc. No offer to help me get on the right track as they perceive it to be...just abuse. (Old Bobby is a blatant LIAR too! We offered a lot of help to him including FREE Bible studies, CDs etc. but he didn't want them! So note that... HE IS A LIAR! That's why you can't trust these HERETIC charlatans! Like I say, DUMP HIM, he's a complete waste of time & you'll learn nothing from him!)

Well now the leader of this KJV only group, (Note his spirit in saying this... he doesn't like the KJV ONLY because old BOOBY-Bobby has NO FINAL AUTHORITY in which to turn – he's a Bible 'corrector'! He NEVER wanted to discuss that either! The truth being, this shallow student is out of his depth regarding the Scriptures. He'd be better as a window cleaner or litter collector, something that doesn't tax his brain too much!) John Davis has sent out the newsletter with a nice picture of me on it wearing the shirt Tom Chacko gave me. (see newsletter below) (So Bobby returned the favour like a beautiful 'Spirit Filled' Christian would! See his HEART folks! Jer 17v9)

I can only say if this is how "Christians" behave toward another believer who feels strongly the scripture says something different to what they preach, God help us. (...& you certainly NEED it Bobby, especially for HIM to deal with your FAKE humility & ARROGANT spirit, because us Bible BELIEVERS can see straight through YOU darling!)

May I gently suggest (There it is again folks, FAKE humility! Pass the sick bag I'm about to barf!) if any of you out there donate to this group you may want to think about giving it to someone else....NOT ME. I am not interested in your money, folks. (Darling Bobby, we can see right through you & your 'reverse' psychology! We KNOW you snake-charmers well! He was obviously very offended & got all upset by our 'gentle' little email exposing this HERETIC, but rather than play the 'man' he yelps like a dog & cries like a baby to his 13 followers! He also uses the same 'terminology' that we use against prosperity 'preachers,' showing yet again OLD BOB-THE-BOOB READS OUR NEWSLETTERS, even though he asked to come off the mailing list! He's a right little nutter isn't he!)

Mr Davis (Respect brother, like it! He's 'good' people!) seems to also be under the impression that only 13 people read this blog. (I just go by the FACTS & figures darling. You obviously have a problem with numbers as you keep trying to say HOW BIG YOU ARE & HOW MANY read your TOSH! (Arrogance personified!) It's a little embarrassing to say the least, but as we have stated previously, old Bobby suffers with 'delusions of grandeur!' That is why he has re-arranged his website to make out he is 'bigger' than he really is! Sad isn't it! (But Tft! got him to DO THAT! See, WE help old Bobby in many ways!)) As if numbers really matter, but they do to old Booby! This is a grown 'man' doing this & showing his embarrassment etc. Watch what comes NEXT...!) Lol. Actually that is the number who follow the blog which means when I post an article they are notified. (See that! He's trying to JUSTIFY the 'numbers!' As if it matters to anyone!!! It doesn't to me! I just pointed out how many people 'follow' Booby's TOSH i.e. NOT MANY!) In reality I am grateful to the Lord (Beautiful, just BEAUTIFUL Bobby... it's enough to make my GLASS-eye cry isn't it! I just barfed again!) that at the moment around 150 people a day (There it is AGAIN! He's trying to JUSTIFY the 'numbers!' Not only that, but 150 'people' a DAY after being 50 YEARS in the ministry (as he likes to keep telling everyone!) 50 years in the ministry, SEVEN BILLION people in the world & Bobby's reaching 150 of them with his blog AFTER 50 YEARS OF MINISTRY!!! Poor old Bobby! From the FLOP of Revelation TV to a few of Bobby's friends reading his 'newspaper clippings!' My, my, how the mighty have FALLEN! (2 Sam 1v27) I noticed that Bobby NOW has a little flashing 'box' showing how many people visit his 'blog!' (He really got offended about my comments regarding his 13 followers didn't he – numbers seem to be a big thing in Bobby's life... I feel sorry for him that so few find his material of interest, the poor kid!) Don't forget, it was old-Booby that started all this TOSH! visit the blog. (Don't bother, it's just newspaper clippings, NO MEAT from God's word! You'll learn NOTHING from it!) Not a great number but it is growing. (Darling, you've had an increase because Time for Truth! has raised your game! You ought to be thanking me fella, not attacking me again! We've helped you! Soon you'll have 14 people following you!) I also share the blog on Facebook with many hundreds ('Numbers' again Bobby!) in various groups and have done so with this particular post to warn folks of this group. (Now the 'threats' come! Some batty old woman said that Bobby is a

lovely humble man, I had to, *shall we say*, 'put her straight!' Bobby is an oaf, there, that is different from MORON isn't it... although he really is a fully fledged MORON in truth!)

He also seems to suggest I came to my post trib convictions because I "read a book". (Well Booby, you NEVER got it from the Bible sonny Jim – you took this HERESY FROM A MAN baby!!)

No, Mr Davis, (Respect brother, like it!) being a believer for the past 50 plus years (Man alive... imagine being a believer (NOT a Bible Believer by the way!) for 50 years & being so shallow in the Scriptures as Bobby-the-BOOB, I'd be embarrassed to even say I'd been saved that long if I only knew what old Booby knew!) I came to my convictions because I read my KJV bible (L.I.A.R.!!!

That spells LIAR! Like I say, you CAN'T TRUST A HERETIC who BLATANTLY LIES!) *without inserting ideas into the text that were not there in the first place. (I doubt he has read the KJV Bible from Gen-Rev – you can't tell in his so-called weak & shallow debates anyhow! He's as deep as the skin on a rice pudding!!!)*

As for getting my "bum kicked" if I debated someone who knows their bible... well apart from Dr Richard Kent I also debated the man who is now Chuck Missler's right hand man, Ron Matsen. That doesn't mean I am right. (Ouch Bobby, that must have scolded you big time! Now darling Bobby, where do you think old Chucky got 99% of his material from? If you would like to know, drop me an email! He quotes Chuck Missler as some kind of 'giant!' Well I suppose compared to Booby, he IS! I suppose to Bobby, Cliff Richard would be a giant of the faith!)

But maybe if Mr Davis ever gets rid of his arrogant school bully, sarcastic way of addressing those who disagree with him, he would like to set up a civilised debate between the two of us on the timing of the Rapture. (Oh darling what a 'pleasure' that would be, seeing as he hasn't even contacted me from the last email! Perhaps you would like to invite your 13 followers along... shall we hold it at Wembley, NEC, Madison Square Garden...? You see, IDIOTS like Bobby (I can't help stating what HE IS folks I'm sorry!) just want to promote their FLESH (plus their ignorance!) rather than WIN SOULS for Jesus Christ! This is my whole point with MORONS like Bobby-the-Booby, they don't expect the Lord to return TODAY, so they have NO INTEREST in reaching the lost with the Gospel, they're egotistical-self-conceited IDIOTS! They want to 'debate' (although they're USELESS at it!), rather than tract a row of houses with the Gospel... they want YOU to be impressed with their FLESHLY pompous 'entertainment,' rather than street preach! Bobby is a DODO... & they are EXTINCT!!! Oh & by the way Bobby... the Scriptures DON'T give us the DATE of the Rapture! (You would have thought he'd have known that being saved '50 years' wouldn't you!))

I prefer to do it in front of camera (With a face like that I'm very surprised! If I was him, I'd prefer to do it in the DARK!!!) and a live audience at a venue agreeable to the two of us (London?) and maybe he will teach me the truth. (I rest my case! See what kind of MORON this is! He's like Whitewash over the version issue, they really haven't a clue! We'd sit there in front of the camera & this poor deluded fool would wet his underpants & start turning on his FAKE humility, crying out for mummy, & then what...? STOP the cameras!!! You see Bobby really hasn't a clue about the Christian life, holiness, witnessing, & reaching the lost. He wants to get his fat little belly in front of a 'wide-screen' lens & PROMOTE HIS FLESH! That's what all heretics want! You see, by him 'debating' ME, would raise his profile & maybe he'd get 20 followers instead (& this is what 'he thinks' is the meaning of the Christian walk!) – READ 1 Tim 6 before going any further! Some of you know 'who' said that about 'raising their profile because of a debate'... & THEY ARE SO RIGHT! Capiche?)

I really am willing to learn. (By now you all know that Bobby is a LIAR, a blatant LIAR! Dump him & his shallow 'bible' teaching! He has no interest to 'learn!' If he did, he would watch Brian Denlinger's EXPOSE of the POST-Trib HERESY!) None of us like being wrong (Although he seems to thrive on it!) but I'd rather be proved wrong and be corrected here than when I meet the Lord Jesus. Anyway there's my hat thrown down. (For the size of his head, it would have to be a BIG-UN!!!) Will he pick it up? (He's a little 'darlin' ain't he! What a macho 'man!' How about the both of us going onto the streets in Birmingham & preaching the Gospel, how about that Bobby, fancy that? No of course he doesn't, he wants a TV studio, a warm, air-conditioned office, with tea & biscuits, & 'buns,' so that he can feed his FAT-EGO! He has NO INTEREST in saving souls... just like all POST-Trib heretics, Hyper-Diapers & Calvinists... they are ALL a CURSE on the Body of Christ! If the air-conditioning breaks down, Bobby thinks the Tribulation has started, that's how shallow these idiots are!)

Please pray for the two of us (Beautiful, just beautiful, my glass eye is just welling up again with the sincerity that Bobby wants you all to pray for the both of us! Bobby darling, 'mummy's little blessing,' your warm milk & crackers are on their way! Tuck yourself in & I'll be up very soon to read you a story!) that we can be willing to learn from this and perhaps make peace with each other. (It's hard to make peace with someone WHO WON'T TALK TO YOU, EMAIL OR CALL YOU ISN'T IT! He just writes about ME on his blog to his 13 followers! Remember, Old Booby KICKED this off with his ARROGANT-CONDESCENDING-SELF-CONCEITED-EGOTISTICAL attitude! I hold no grudges with the idiot, but I certainly have no time for a HERETIC! Titus 3v10. He's unteachable, unwilling to learn, & FULL OF HIMSELF! Perhaps he was dropped a lot when he was young? Now does he REALLY want to 'make peace?' Let's read on & see how he finishes shall we...)

If you agree with his assessment of me that's up to you. (There goes my glass-eye again! He's a loo loo ain't he!) What you (or he) think of me doesn't really matter. (Sounds like it!) What concerns me is that I am hearing I am far from the only one he has attacked (Notice NO EXAMPLES GIVEN!!! I ONLY 'attack' those who 'ATTACK me!' I also 'attack' HERETICS, Hyper-Diapers, Calvinists, CULTS, FALSE Religions, Bible 'correctors/rejectors' atheists, Post-Tribbers... shall I go on?) and Christians are supporting the work financially (Why do you want some money Bobby??? Would you like us to send you a gift? What would you use it for Bobby?) by buying their products ('Products?' Do you mean TRACTS Bobby? Do you know what a 'tract' is? We are a ministry NOT a business, that's why I set up a separate business to finance the tract ministry etc.) which may be good but at the same time you are condoning this arrogant man (Bobby... how dare you! ME 'arrogant?' I'm 'umble' I am 'govnor!' (Spoken with an Eliza Doolittle voice!)) as he attacks other bible believers (See, AN IDIOT...an absolute fully fledged IDIOT! He

calls himself a Bible 'BELIEVER' but does NOT believe the Bible is PRESERVED PERFECT!!! MORON!) in the way you will read below. Please place your gifts where the Lord's work is being done by those who truly are serving the Lord with all humility. (Ahhhhhhh bless! Like Booby's ministry??? He's doing NOTHING! You'd be better sending your gifts to the Salvation Army... they know more about prophecy than old Bobby does!)

By the way, if you can't read the newsletter just place your cursor over the page, right click and click on copy. Then open Microsoft Word and right click and paste. It comes out very readable. Please share. (Make sure you read the WHOLE newsletter by the way, there is plenty of MEAT in it!) 1 Pet 3v15 But sanctify the Lord God in your hearts: and be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear: (He quotes from the AV this time you'll notice... I wonder why?! You KNOW!!!)

1 Pet 3v16 Having a good conscience; that, whereas they speak evil of you, as of evildoers, they may be ashamed that falsely accuse your good conversation in Christ"

Now let me *sum up* what has happened here with Bob-the-BOOB! He wanted to come OFF our mailing list because he cannot adhere to the PRE-Trib position anymore (yet he attends a PRE-Trib church! Bobby is a hypocrite!) I responded to his condescending email & he got VERY upset! He has been challenged that he is doing VERY LITTLE for the Lord in soul winning. Tft! has stirred him up to do MORE research in the Scriptures, to tidy up his website, & be, shall we say, MORE 'pro-active!' He has now started reading the AV Bible more, which will help him in his studies, even correct him of his ERRORS, IF, he abides by the Scriptures that is! We have helped *the old duffer* quite a lot to be honest, & he has benefited from the Tft! ministry, but sadly his prideful spirit, (*he's one of the most arrogant 'men' I know!*) won't allow him to apologise, acknowledge his errors, & thus he wants to write about me on his 'blog' so his 13 followers can help him to JUSTIFY his existence! Old Bobby is doing NOTHING for the Lord really, NOTHING in reaching the lost souls of this world, & NOTHING to help the Body of Christ! He is a waste of time & I shall continue to expose this idiot until he stops writing nasty things about little old me on his blog & Google account! Every time he attacks me I shall RESPOND! Let us see how humble & graceful he is next time around shall we folks! If he emails me I'll let you know! It's funny isn't it, he still *reads our newsletters* even though he asked to come OFF the mailing list! (Remember the Hope Chapel days?)

'Still' want to make peace Bobby???

PS – One of Bobby's followers/'groupies' (1 out of the 13 that is!), a woman who knows even less Scripture than Bobby himself (*I know that's hard to believe!*) emailed me ranting on about how I had attacked her 'boyfriend' blah blah blah & so I gave her a few 'home truths' & suddenly she *blew her gasket & burnt out her clutch plate*, never to be seen again! You see POST-Tribbers, Hyper-Diapers & Calvinists, all have CULT mentality; they just can't handle TRUTH! Oh & by the way, this 'groupie' said she believed she could lose her salvation & then went on a very nasty torrent of abuse! When I asked her if she had just *lost her salvation*, she declined to comment! *Aren't these little whippersnappers a lot of fun! She's now in the bushes somewhere chewing on grass!*

Quick update – Another (or is it, 'the other!') of Bob-the-BOOB'S followers, some nutty old lady, called Donna today to give her an earful about ME! She was full of *nauseating modern day Christianity spiel*, & Donna couldn't get a word in edgeways! So Donna being the graceful, meek & quiet spirited lady that she is (1 Pet 3v4), (*something this 'mouth-on-a-stick' woman ISN'T*), just listened & then finished up by saying 'Thank you for calling!' Shame I missed her, I think I'd have liked 'chatting' to this dumb-broad! We'll keep you posted as to old Bob-the-Boobs reactions to this article... *Oh & by the way Bobby, as you read this, I hope you're well & your 'debate' went well... what a warrior & stalwart of the faith you are for the Lord, congratulations fella, big rewards for you at the Judgment Seat! (Oh of course, you won't be there for that will you, you'll be on earth still won't you nincompoop!!!)*

Now, just to finish this *poor-deluded very shallow fool Mitchell* off... Recently he had a 'debate,' yes I know, a 'debate' rather than reaching the lost souls he would rather waste his God given time on a 'debate' (All heretics do!) Like I said he is ALL FLESH & neither spiritual nor a soul-winner, remember that! Ask old Bob how many tracts he gave out last month! Now this so-called 'debate,' which he shows JUST HIS SECTION on his website (you know why!!!) was so shallow & his presentation SO WEAK that it really isn't worth the time, space or effort to expose this deluded-fool, BUT, for the sake of his 13 followers/disciples/'groupies' (or whatever you call them?) I would like to just show you how shallow this guy is! First note this screenshot from his 'debate!' You will notice two things immediately, old Bob-the-BOOB quotes John Calvin (FIRST!!!) & then lists a whole other load of CALVINISTS who know as much about Bible prophecy as Bob does about rightly DIVIDING the word of God – THEY DON'T! You will also note that he has a video of the CALVINISTIC heretic Paul Washer

who is also a VERY SHALLOW student of the word! Calvinists, seem to PERMEATE old Bob's BLOG don't they! Alarm bells should start ringing IMMEDIATELY! Maybe old Bob-the-BOOB is a CALVINIST? If so, this would explain his whole HERETICAL SET UP! He is a MAN FOLLOWER! Now the next thing

that I noticed about Bobby-darlings 'debate' (*It would be very interesting to know what kind of crowd listened to this HERETIC... did all of his 13 followers get to the meeting, or were they watching the Eurovision Song Contest instead? I hear Sweden won!*) was the fact that he certainly HATES 'Types' in Scripture! Of course he DOES, because there are SO MANY 'Types' that PROVE the Rapture, but we'll get to this later, maybe!

Now he calls 'his cruncher' (*he's a little 'darlin' aint he!*) that Jesus said to Peter the following... John 21v18 **Verily, verily, I say unto thee, When thou wast young, thou girdedst thyself, and walkedst whither thou wouldst: but when thou shalt be old, thou shalt stretch forth thy hands, and another shall gird thee, and carry thee whither thou wouldst not. This spake he, signifying by what death he should glorify God. And when he had spoken this, he saith unto him, Follow me.** Now just to show you how shallow old Bob-the-BOOB is, follow me through... One thing that old Bobby doesn't understand is that God knows EVERYTHING! God KNOWS who will get saved & who won't, YET, He gives us a FREEWILL to choose! Now let me break it down in bite sizes for poor old Bobby as the few teeth he has left, may not be able to cope with the STRONG MEAT of the word of God (Heb 5v12-14) Now if Bob-the-BOOB played chess with the Lord, the Lord would KNOW every move that old Bob-the-BOOB would make & therefore would win the game! Old Bobby could change his mind a million times, YET the Lord would KNOW that he would make THAT move! Capiche? Now let us turn to Acts 7 with this in mind! Acts 7v55+56 **But he, being full of the Holy Ghost, looked up stedfastly into heaven, and saw the glory of God, and Jesus standing on the right hand of God, And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of God.** Question one – WHY was God standing? If you think it was to receive Stephen, then not all your branches go to the top of the tree! I mean, imagine if Jesus stood for EVERY Christian soul that died; He'd be up & down like a 'yoyo!' You see what we have here in Acts 7 is a readiness for the SECOND ADVENT that would have triggered Daniel's 70th Week 'IF' the NATIONAL response would have been acceptance of Stephen's words & REPENTANCE (Acts 3v19) towards God! Deut 21v1-9 would have gone into action, the RAPTURE would have taken place (Ps 50v4, S of S 2v10, Isa 26v19 etc.), JUDAS would have come UP from the pit (Acts 1v25 & comments in RRB), & the covenant between Rome & Israel would have been signed (Dan 9v27, Dan 11v27+30). The 'Body' may have remained an 'unrevealed' mystery (something the Hyper-Diapers DON'T understand STILL!), depending upon whether or not God decided to reveal it. It was ALREADY a JEW-GENTILE body which is apparent from Acts 2v10 & Acts 6v1 (something again the Hyper-Diapers DON'T understand!) Now sadly this is too DEEP for Bob-the-BOOB, hence why he teaches his shallow 'POST-Trib' heresy (it's an easy cop-out like teaching Calvinism, i.e. it doesn't take much study to confuse 'children!')

Now Bob-the-BOOB (is he a Calvinist? – I guess he is regarding the sources he keeps referring to!) follows CALVIN'S ERRORS regarding Acts 7 & the concept of 'eternal decrees', for some of them are FLEXIBLE & can be adjusted to meet the situation WITHOUT CONTRADICTING ONE FORMER DECREE OR ONE FORMER OATH! Go back to the game of CHESS!!! Bob doesn't get that because it is too DEEP for him! But this BLOWS his theory of Peter's 'death' out of the English Channel! WHY? Because IF (did you get that 'IF!') Daniel's 70th Week would have *started* because of the acceptance of Stephen's words & the REPENTANCE of the nation of Israel (i.e. they accepted Jesus as THE MESSIAH!) then Paul's letters would have NOT been written & therefore neither would the Book of John, as this was written AFTER Paul's letters, you would NOT have read John 21v18!!!!!! Capiche? And that dear friends, is Bob's 'Cruncher!' It is as 'crunchy' as a bowl of 'crunchy-nut-cornflakes' & is NO MEAL FOR A MAN! Bob is a fully fledged BOOB! It also means that Stam & Bullinger (the Hyper-Diaper's 'gods!') are also in ERROR because a Rapture HERE would NOT have affected the 'mystery of the revelation' of that BODY (see comments on Eph 3v1-5 in RRB) but the time of revelation hardly matches the time of INSTITUTION (see comments on Gen 2v13 in RRB). But more than that, the great dispensational shift here is screened from the eyes of 98% of the major commentators & revisers including all the Hyper-Diapers, Calvinists & POST-Tribbers!

POST-Tribbers only see ONE 'general' Rapture rather than the Scriptural THREE! Remember those 'tomato' plants? I.e. First-Fruits (OT saints Mat 27), Harvest (1 Thes 4, 1 Cor 15) & Gleanings (Tribulation saints Rev 11) They confuse the Harvest with the 'Gleanings'!

The Rapture described in 1 Thes 4 differs from that which occurs at the end of the Tribulation. THIS ONE occurs BEFORE the Tribulation (Rev 4v1) since the Tribulation is THE TIME OF JACOBS TROUBLE (Jer 30v7) NOT the Church's! The COMFORT of 1 Thes 4v18 is the prospect of MISSING the WRATH that accompanies 'the day of the Lord' – 1 Thes 5v1-9. Facing salvation based on your own righteousness & martyrdom (Rev 7v14 cf. Rev 1v5), & the possibility of taking the Mark of the Beast & LOSING your salvation (Rev 14v9-12) is NO COMFORT AT ALL! The Rapture in 1 Thes 4 is the Rapture of those IN CHRIST (v16) – the Church, the Body of Christ (Eph 1v1-23). In the Tribulation, saved people are in TWO 'bodies' (Rev 7v4+9), NOT ONE (Eph 4v4). The Rapture in 1 Thes 4 occurs at 'the TRUMP of God' (v16) NOT the 'trumpet' sounded by the 7th angel in Rev 11v15! (See note on 1 Cor 15v52 in RRB) POST-Trib HERETICS muddle all of this up & mix all the Raptures up! They do this because they do NOT study the Scriptures & rightly DIVIDE them! Instead, they read books ABOUT the Bible & follow Calvinistic authors – DEADLY for spiritual growth & correct interpretation!

There is NOT ONE SINGLE 'righteous' man in Scripture where God directly poured out His judgment upon him! Why then would God pour out His judgments upon His bride during the Tribulation? He won't! He will deliver His bride BEFORE the judgments start to fall!

John Davis is looking for the Lord Jesus Christ! Bob-the-BOOB is looking for the ANTI-Christ! It's as simple as that!

Little-Bobby, in order to try to prove his HERESY will run back to the Church 'Fathers' & 'THE Greek' (to which there ISN'T one!) Of course he DOESN'T speak Greek & he DOESN'T tell you WHICH Greek text he is referring to out of the 100+ available, but that doesn't bother the FALSE teacher at all! Oh & by the way Booby, how do you KNOW 'the Greek' is CORRECT? He'll run everywhere & anywhere to try to prove his HERESY because he is very UNSKILLED in the Scriptures themselves, as he has NO FINAL AUTHORITY! He is a very poor student of the word of God! Another mistake old-Booby makes is that he doesn't understand the different meanings regarding the Day of the Lord & the Day of Christ! (see his video 19:55 in! He just CHANGES the Scripture to suit his HERESY! Now old Bobby has become a Bible CORRECTOR! Bible 'correctors' will change ANYTHING to teach their FALSE doctrines of Devils!) Because of this, he gets in a muddle all over the place trying to 'ram' Scriptures into his FALSE teaching! He runs to different VERSIONS & Greek 'scholars' of the Bible to teach his HERESY e.g. he quotes from Goodspeed, Moffatt, Fausett, Swete, Zahn, Beckwith, Alexander Reese, Robert Gendry 'ANYTHING & ANYONE' BUT THE SCRIPTURES! Anyone who keeps running back to 'The Greek' (there isn't one!) or other 'bible-PERVERSIONS' is trying to teach a FALSE DOCTRINE! Remember that! You have the PERFECT BIBLE IN ENGLISH! You DON'T need ANY Greek or ANY other 'bible!' Bob-the-BOOB is grasping at anything because he is a sinking ship!

Bob the deluded fool, also makes this statement regarding Mat 24 & I quote... *"I know folks say that Matthew 24 is talking to Jews, my question is, when wasn't he talking to Jews, Jesus lived in Israel, it's where Jews lived, the exception would be for him not to be speaking to Jews!"* Now that is the kind of LAME & SHALLOW statement you get from a guy who DOESN'T know or understand the DISPENSATIONAL teaching of the word of God! I suppose Bobby thinks the SIGN-gifts are in operation today too! Another mistake darling Bobby makes is that he insinuates that the TWO Witnesses of Revelation could be Enoch & Elijah! If Enoch is one of them, then God has made a mistake in His word! It is Moses & Elijah! But why should Bob get that right, he hasn't got ANYTHING correct so far! All he has done is DISTORT & MISAPPLY the Scriptures, to teach his HERESY! But no worries folks, WE won't be going through the Tribulation, so all he has done really is waste the time that God has given him to evangelise the world (although he hasn't tracted his own STREET I guarantee you!) in 'debating' a subject that he knows very little about! Old Bob-the-BOOB'S 'delusions of grandeur' are 'greater' than I thought! *Here in this photo you can see how big the fish was that he caught last week in Southend-on-Sea!!!*

Another ERROR Bobby makes is that he thinks the word 'saints' ONLY refers to ONE set of 'believers!' He misses that the word 'elect' has FIVE different meanings too – is Bob-the-BOOB a Calvinist? He doesn't believe that ONE word can have more than one meaning! *Oh dear, & there's ME calling Bob a 'BOOB!!!'* Because of this, Bobby muddles up the DIFFERENT 'kingdoms!' He also doesn't understand the DIFFERENT meanings of the word 'SAVED,' not only this, he also gets his 'trumpets' all mixed up & doesn't understand the difference between a TRUMP & a TRUMPET!

He's better with BONGOS to be honest!

Salvation is DIFFERENT 'before' the Tribulation, DURING the Tribulation & AFTER the Tribulation – again, something that old Booby just can't grasp! If the Church, the Bride of Christ, the Body of Christ ENTERED the Tribulation, that would mean that MEMBERS of HIS Body could LOSE their salvation, something which we know is IMPOSSIBLE for those who are 'IN' Christ to ever get 'out' of Christ! But this is too much for dear old Bobby!

Another blunder Bobby makes is that he thinks that KEEPING the Commandments PLUS faith in Christ SAVES you! Oh dear Bobby, now you are teaching that faith PLUS WORKS saves us!!! *Oh dear oh dear oh dear!* IS Bobby saved? Is Bobby a 7th Day Adventist? Is Bobby a Calvinist? What on earth 'IS' dear old Bobby? If you follow someone who is as shallow as this guy, you'll end up sitting in the corner of a room *humming, shaking* & saying things like *'It's a possum mother, it's a possum!'*

Bobby also quotes another Bible 'corrector' by the name of Jacob Prasch to 'prove' his HERESY! Poor old Jacob Prasch has been DESTROYED by Dr Alan O'Reilly! Dear Alan, just took old Jacob apart piece by piece! You can read all about it here – Prasch, like all Bible 'correctors' has NO 'perfect' Final Authority!

<http://www.timefortruth.co.uk/why-av-only/why-the-av-only-7434.php>

Why anyone would follow a Bible 'corrector' I just can't understand, *but life goes on & so does a song, you gotta let them...* Dear old Bob-the-BOOB sums up his 'debate' (although he never shows his opponents arguments & the other side of the debate, I wonder why!!! YOU KNOW!) by stating that his wife read the Bible without any pre-conceived ideas (MY LEFT BOOT!) & said she believes in the POST-Trib 'HERESY' too! *'Tweedledum and Tweedledee' comes to mind!!!*

Now to sum up the Johnny Davis way... Bob-the-BOOB is a MORON as we have unequivocally PROVEN! He is a fully fledged idiot when it comes to understanding the Scriptures! Apart from that, his 'delusions of grandeur' are getting bigger! His latest 'debate' was a complete waste of 48 minutes of my life, BUT, one thing it did do, I must confess, it PROVED to me what an IDIOTIC & SATANIC DOCTRINE the POST-Tribulation HERESY is! Bob's presentation PROVED to me without a shadow of a doubt, that the PRE-Tribulation Rapture is 100% CORRECT & his shallow teaching doesn't rock my boat at all!

Fair play to you Bob, the Lord used you to prove to us Bible BELIEVERS, that PRE-Trib makes PERFECT sense! Now be a good boy & roll over & go to sleep (Note that 'sleep' also has more than ONE meaning in the Scriptures! I mean it in the 'good' sense darling!) Now, if you stick your ugly head above the parapet again, I will again knock your false teeth out! Capiche?

Why are the Youth and Young Adults Really Leaving the Church? (Article sent by Will Kinney)

There is a newly released book from Answers in Genesis entitled 'Already Gone'. It gives information about why youth and young adults leave the church. Contained therein are the results of a survey of 1000 young adults who have left the church and why. The results are startling. Satan is attacking these areas because he knows these are the foundation for the continued growth of the Church. He is doing that in several ways but mostly by subtly watering down the Word of God, the Bible, thus giving the impression there is no absolute authority.

Some of the books results are:

Out of 1000 young adults surveyed as to why they have left the church, 68% doubt the Bible and God's Word.

Their responses were they do not believe:

-in the Infallibility of Scripture (Ps 19:7) (Bible contains contradictions and errors)

-the Inspiration of Scripture (2 Tim 3:16) (Bible written by regular men)

-or the Preservation of Scripture (Ps 12:6-7) (words and verses missing and contradictory footnotes)

They believe the Bible was written by regular men and is full of errors and contradictions. They believe there is NO Absolute Truth!

18% give reasons of Science and Evolution as why they left the church.

The main reason the 18% is singled out is that the book and Answers in Genesis teach that Evolution is the main reason the youth are leaving the churches. Evolution is a big part but from the results in the book it is clear that the majority of the 68% doubt the Bible and its Preservation, Inspiration, Inerrancy and Infallibility.

What AIG will not admit to is that the biggest and most subtle attack is directly on God's Words. More precisely that every year we hear, "we need another Bible that the youth and young adults can understand" and the footnotes do more damage and cause more doubt than we give them credit for.

The Bible is being attacked from within and without; from without by the secular world, with the most damaging attack from within by the pastors in the pulpit and the professors in our supposed Christian Seminaries and Colleges.

This is part of the article in the Book by AIG. Pretty amazing.

<https://answersingenesis.org/.../sunday-school-syndrome/>

Sunday school is actually more likely to be detrimental to the spiritual and moral health of our children.

Now before you react to this, please hear us out and consider the research—real research that is statistically valid and gives us a true look at what is going on.

Compared to the 39 percent who do not go to Sunday school, contrary to what many of you may believe, the research showed that students who regularly attend Sunday school are actually:

more likely NOT to believe that all the accounts/stories in the Bible are true/accurate.

more likely to doubt the Bible because it was written by men.

more likely to doubt the Bible because it was not translated correctly.

[End of selected portion of the book "Already Gone"]

To see many more examples like this, see my article -

"The Bible is not the inspired, inerrant and 100% historically true words of God"

<http://brandplucked.webs.com/thebiblenotinspired.htm>

"If we would destroy the Christian religion, we must first of all destroy man's belief in the Bible." Voltaire (French philosopher and former unbeliever 1694-1778 - He now knows better)

Most Christians today do NOT believe The Bible IS the inerrant word of God.

John's comments – There is a lot of truth in the above! I don't know of many Christians who believe that the Bible is PERFECT & without 'error!' Most have been taught that we have a copy of the 'best we can get' but the Book has 'errors' in it, therefore it cannot be trusted completely! This is today's 'modern Christianity!' Don't believe me? ASK YOUR PASTOR if the Bible is 100% PERFECT i.e. WITHOUT 'ERROR' & get ready for the shock of your life! It is critical, imperative, that children need to be taught the Holy Scriptures! 2 Tim 3v15 And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus. Mums & dads, this is YOUR job! It is absolutely pointless to have a 'dedication service' for your baby/child if you do NOT bring them up in the nurture and admonition of the Lord. (Eph 6v4) & ground them IN THE SCRIPTURES! Most parents are at fault here! It isn't your pastor who is responsible for teaching YOUR CHILDREN the Scriptures; it isn't teachers at school that are responsible for teaching YOUR CHILDREN the Scriptures, it is YOUR job! One of the reasons why we have very few strong Christians coming through each generation, is because the young are NOT being taught or grounded IN THE SCRIPTURES! Bible college on the whole, is a waste of time, & sadly most churches today have been deluded by Satan & got rid of the true word of God (AV/KJV Bible) & replaced it with a satanic counterfeit e.g. NKJV, ESV, NIV, RSV, NASB etc. Are YOU a parent? Have YOU taught your children the Scriptures?

Ken Ham is very good at teaching Creation & combating the errors of Evolution, but sadly he is VERY weak when it comes to dealing with the REAL ISSUE of satanic counterfeit Bibles. This is his downfall & why he will NEVER see the results he could; if he would only grasp the importance of holding in your hand the PERFECTLY PRESERVED WORD OF GOD – the Authorized Version aka King James Bible! Too many Creationists these days get pulled all over the place by atheists / evolutionists because they have NO Final Authority on which to stand, because they do NOT believe the Bible to be PERFECT!

The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times. Thou shalt keep them, O LORD, thou shalt preserve them from this generation for ever. Ps 12v6+7

'christians' you should 'DUMP!'

FALSE 'teachers' & 'preachers' who will lead you into HERESY!

Michael Rood & The Hebrew Roots Movement is for NUTS! If you listen or follow this guy then you're also a NUT! I have found over the last 25 years, that all those Christians who have an over-emphasis, i.e. 'Hyper,' (Hyper-Dispensationalist, Hyper-Calvinist, Hyper-Israel) on a certain doctrine are always UNSOUND, ANTI-Scriptural & land up teaching HERESY! Moody-Roody is a perfect example! His Hyper-Jewish-doctrines are

Satanic PERVERSIONS of the word of God. He is also a Bible 'corrector' who cannot rightly DIVIDE the Scriptures! This year he had a stroke, & from his hospital bed was *begging* his followers to send in money so he could have an operation! He was pleading how he had given so much to the world through YouTube etc. & now it was 'their' turn to give to him! What happened? Well like all CULT leaders his 'DELUDED-disciples' sent him over \$250,000

of course. Now don't get me wrong, I wish no harm on this NUT, all I am doing is warning you NOT to follow this charlatan! None of these 'fakers' ever work for a living like the Bible tells you to! They all deceive the simple & then FLEECE them! I am NOT a Jew, I am a Christian who was born in England! I am PRO-Jew & believe they have a future, & Almighty God will restore them again to their land (all of it!) & the remnant will receive their Messiah Jesus Christ who will rule from Jerusalem during the Millennium (1000) & then will hand over the earth's rule to King David! I have produced two CDs on Israel which you are welcome to receive if you're interested. Most Christians are 'suckers' these days & so gullible; a guy grows a long beard & tells everyone he's a Jew & knows the Hebrew Scriptures, & the 'suckers' just lap it up all day long! That is because they are very weak & shallow in the Scriptures (Heb 5v12-14), e.g. Bob-the-Boob! Another weirdo who seems to think growing a long beard like Charlton Heston in the film Moses, is William Schnoebelen! Look at these two photos, one when he was a so-called 'normal' Christian, & then when he became more 'spiritual!' Another NUT!

Like I said, I'm just trying to warn you about 'christians' who are 'Hyper' & also Heretics, Michael Rood is one of them!

The DIFFERENT Gospels & the 'Time Datings' for the Tribulation!

- 1) **The Gospel of the grace of God** (Acts 20v24), also called **the Gospel of God** (Rom 1v1) & **the Gospel of Christ** (Gal 1v7). It is defined in 1 Cor 15v3+4. Paul calls it **my Gospel** (Rom 2v16) Along that line (Gal 1v11+12) the position that all men are saved the same way in every dispensation is HERESY!
- 2) **The Gospel of the Kingdom** (Mat 4v23) During Christ's earthly ministry it could sometimes refer to **the Kingdom of Heaven** (Mat 4v17) or **the Kingdom of God** (Mark 1v14). It is **'the Gospel'** (Mark 13v10) that will be preached by the 144,000 during the Tribulation (Mat 24v14)
- 3) There is **the everlasting Gospel** which is preached by an angel at the end of the Tribulation (Rev 14v6+7) & has NOTHING to do with **the Gospel of the grace of God** (Gal 1v8) or **the Gospel of the Kingdom**!
- 4) There is **the Gospel preached** to the spies at Kadesh Barnea (Heb 4v2-7) It was the 'good news' that the Jews could enter the land of Canaan & whip the giants there (Num 13v28-30)
- 5) There is **the Gospel unto Abraham** (Gal 3v8) that promised he would bless 'all nations' (cf. Gen 18v18)
- 6) There is **the Gospel of peace** (Rom 10v15) that deals with the good news of the Millennium (cf. Isa 52v7)
- 7) There are FOUR historical, biographical **Gospel** accounts – Matthew, Mark, Luke & John

Daniel's 70 Weeks!

The 70 Weeks of Dan 9v24-27 are broken down into seven 'weeks' (49 years), 62 'weeks' (434 years) & one 'week' (7 years). The 70 Weeks begin with the decree **to restore & build Jerusalem** (Dan 9v25), & they will run to the death of Christ (Dan 9v26) BEFORE there is a BREAK! Daniel's 70th Week is separate from the other 69 Weeks & is set in the future DURING the Tribulation!

The problem comes from where you begin the 70 Weeks! There are FOUR decrees in the Bible that could qualify as **the commandment to restore & to build Jerusalem**! Cyrus sends the Jews back to rebuild the Temple in 536 B.C. (Ezra 1v1-4). After the work was stopped in Ezra 4v17-24, another decree to rebuild the Temple was put out by Darius in 519 B.C. (Ezra 6v7-12). In 458 B.C., Artaxerxes sent Ezra to Jerusalem to re-establish the daily sacrifices & to organise the priesthood (Ezra 7v11-26) And in 445 B.C., Artaxerxes sent Nehemiah to rebuild the walls of Jerusalem (Neh 2v1-8). To get the weeks to end at the death of Christ, C. Larkin converts the solar years of 365 days to the lunar years of 360 days used by the Jews. When you do this, there are exactly 483 years (49+434) from the decree of Nehemiah 2v1-8 to when Christ enters Jerusalem at the Triumphal Entry, & of course, He dies three days later!

Bullinger, on the other hand in Appendix 91 of his Companion Bible, gives a much more complex & confusing system. He starts the 70 Weeks at Neh 2v1-8 just like Larkin, but he has the Artaxerxes of Nehemiah & the Ahasuerus of Esther as some

King 'Astyages' who reigned during the seven years of Nebuchadnezzar's madness (Dan 4v31-34). 'Astyages' was supposedly the father of Cyrus the Persian, so Bullinger has all of Nehemiah & Esther take place BEFORE Ezra 1v1. On top of that, Bullinger has a completely different set of dates for all the events. He has Nebuchadnezzar destroying the Temple in 477 B.C. instead of 586 B.C. 'Astyages' makes the decree of Nehemiah 2 in 454 B.C. Cyrus makes the decree of Ezra 1 in 426 B.C. dividing the first seven weeks into 28 years & 21 years! The 62 Weeks begin in 405 B.C. with the completion of the Temple in Ezra 6v15.

Times for THE END of the Tribulation!

According to Dan 9v27, the Tribulation is divided into two equal parts of three & half years each – that's 42 months (Rev 13v5) or 1,260 days (Rev 12v6). However, conflicting times are given for the last half of the Tribulation. Dan 8v14 gives a total of 2,300 days for the Tribulation – that's 1,260 + 1,040 during the last half! Dan 12v11 gives 1,290 days for the end of the Tribulation (1,260 + 30); that's a total of 2,550 days! Dan 12v12 gives 1,335 days for the last half (1,260 + 45), making a total of 2,595. Undoubtedly, the difference lies as to WHEN the POST-Tribulation rapture, the Advent & the cleansing of the Temple occur! (Remember there are TWO main Raptures 'PRE', & 'POST', which the POST-Tribbers can't understand!)

More TOSH from the FOUR-EYED-FAKER David Hathaway!

God obviously can't heal this 'healer's' eyesight!

Hathaway writes... *God's healing power - You have power over every evil spirit, every sickness, every difficulty. Jesus said in Mark 16:17-18, 'These signs shall follow them that believe; in My Name they shall cast out devils; they shall speak with new tongues; they shall lay hands on the sick, and they shall recover.'* When the devil comes, call upon the Name of Jesus! When you are weak in your body, in the Name of Jesus be strong! When you are sick, in the Name of Jesus be healed! By faith receive your deliverance NOW! If you are sick and are seeking God for a healing miracle, from my own experience it is a question of building faith. We know from the Bible that nothing is impossible, but in order to receive, there must be a building process, a growing in faith, not giving up - this is when we must fast and pray and believe that God WILL do it! To receive that kind of faith which will work a miracle in your life, you must be totally convinced that with God nothing is impossible, and that He wants to work the miracle in your life. Once God has promised you a miracle, you can be certain it will happen; it is only a matter of time. Faith moves mountains! I want you to be the strongest believers anywhere in the world: people with fire, people with power, people who pray, people who will change the world! Do you want God's blessing, healing deliverance? If you believe what you say, and don't doubt in your heart, you will have the answer you are looking for! Jesus said it! Do you have mountains in your life? Have faith in God! Command them to go! God's in the business of moving mountains! But you must declare (and actually believe, with no doubts), that in the Name of Jesus, they shall be moved! We've got to begin to understand the positive! Too often we fill our minds with negatives! Speak words of faith and victory - then the mountain will move! So this FAKE HEALER Hathaway (who says he was cured of cancer but STILL WEARS GLASSES because God can't heal his eyesight!) believes he has the GIFT of healing! WHY doesn't he visit the hospitals & heal the sick there? YOU KNOW & I KNOW!!! In his last newsletter which was sent to me by one of his little disciples, he is asking for £700,000 pounds to continue his CHARADE! No doubt he will get his money, as he has many suckers & idiots who believe in 'the FAKE!' Needless to say, he won't be getting 'spit' from anyone here at Time for Truth! as we can see clearly through his BUSINESS plan! Now in regard to Mark 16 which he believes to be aimed at HIM, here are a few little comments... Mark 16v17-20 **And these signs (1 Cor 1v22 & 1 Cor 14v22 – see also Tft! NEWS Issue 7 page 8, Issue 63 page 15) shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues; They shall take up serpents; and if they drink any deadly thing, it shall not hurt them; they shall lay hands on the sick, and they shall recover. So then after the Lord had spoken unto them, he was received up into heaven, and sat on the right hand of God. And they went forth, and preached every where, the Lord working with them, and confirming the word with signs (they never had a Bible like YOU do!) following. Amen.** These SIGNS are for ISRAEL! Since they were given to the APOSTLES & THEIR CONVERTS (Heb 2v4, 2 Cor 12v12, Acts 2v22+43, Acts 8v13, Acts 14v3 etc.) & all the APOSTLES were JEWISH, these SIGNS 'disappear' AFTER 'The Acts of the Apostles' (1 Tim 5v23, 2 Tim 4v20). Anyone (Hathaway et al.) who claims to have the APOSTOLIC SIGNS are nothing but FAKERS & LIARS! (Rev 2v2 – READ IT!!!) Notice also in Mark 16v18 the ONLY 'requirement' for 'healing' is to LAY HANDS ON THE SICK! It says NOTHING about having 'faith!' According to Jesus Christ (Mark 6v4-6) many people got healed where there was NO FAITH! There are NO SUCH 'THINGS' as 'Healers' today! If you think anyone, e.g. David Hathaway, is a HEALER or has the GIFT of 'healing'... YOU ARE A 'self-deluded' IDIOT! Hathaway couldn't heal a sick cat or raise a blister, but he sure is a great BUSINESSMAN!

Halfway through 2015... can you believe it!

So far has it been a good year for you? Are you happy & content with your life or are you seeking something more out of life? What do you *want* out of life, do you know? Do you know what the Lord wants you to do? Have you asked Him? So many Christians just drift through life not knowing what they should be doing, & due to this they waste so much time on things that don't really matter. LIFE is so short & we should try to make every day count, & get something out of each day, rather than just let another one pass us by. Are you doing all you can in helping others? Again I've noticed recently, that so many Christians just don't care enough to help anybody else, they are just very selfish & 'inward looking' – as long as THEY are okay, that's all that matters! What a terrible attitude to have! What a terrible ambassador for the Lord that is!

POST-Trib-DUMMIES – i.e. Bob-the-BOOB & Steve AnderSNAKE etc. Here is a list of just a few of their ERRORS!

Here are just a few of the ERRORS that POST-Trib-Muppets make e.g. Steven SNAKE-Anderson, Bob-the-BOOB-Mitchell etc. They think Matthew 24 is IN the New Testament! Get it? If not READ Heb 9v16+17. Mat 24 is still IN the Old Testament! Mat 24 is DIRECTED to Jews NOT Christians! Post-Trib-Imbeciles think the elect (i.e. JEWS) in Mat 24 is the Body of Christ being 'gathered!' Now this gross misrepresentation of Scripture is beyond belief! They couldn't RIGHTLY divide that Book if their life depended on it! All POST-Tribbers do is WRONGLY divide the word of God! 'Stevey & Bobby' are just novices who are very shallow in their Bible knowledge – follow them at your peril!

Regarding Mat 24 where are the DEAD IN CHRIST? They are NOT there because the two events are DIFFERENT! The Rapture & the Second Advent are NOT the same!

Steve AnderSNAKE thinks that HE (i.e. the church) has replaced the JEWS – that's a SATANIC doctrine!

AnderSNAKE thinks that 1 Thes 4 & 1 Thes 5 are BOTH talking about the Second Coming when they are NOT! One is talking about the Rapture & the other is the Second Coming! The Day of the Lord is NOT the Rapture!

Steven AnderSNAKE also says that God's 'wrath' is NOT poured out during the Tribulation, he goes on to say that the Tribulation has 'nothing' to do with God's 'wrath!' (He really is a melon head isn't it!)

Post-Trib-HERETICS think that Acts 14v22 **Confirming the souls of the disciples, and exhorting them to continue in the faith, and that we must through much tribulation enter into the kingdom of God.** Is talking about Jacob's Trouble! I mean NUTS man, wild as you can get! This just shows yet again, that taking a TEXT out of CONTEXT = a PRETEXT! Post-Tribbers do it all the time! Post-Trib-HERETICS think that God pours out His wrath on His OWN 'BODY' during the Tribulation! Mitchell & AnderSNAKE are nuttier than a pecan pie!

Post-Tribbers can't find the Rapture in Rev 4, where it is seen so clearly! The reason being is because they read the Scriptures with 'preconceived ideas' & therefore the Lord has quit giving them REVELATION because they haven't accepted what He has already shown them! That is why you'll never grow as a Christian under a POST-Tribbers-HERETICAL-ministry!

Not ONCE in the Scriptures are you ever told to look for the Tribulation! You are to look for the Lord Jesus Christ!

The word TRUMP is connected with the Rapture (It only appears twice in Scripture – 1 Cor 15v52 & 1 Thes 4v16) Note BOTH the Scriptures are found in RAPTURE passages! The word 'trumpet' is connected with the Second Advent! If you confuse the two like the POST-Trib-HERETICS do, you'll never understand WHEN Jesus Christ is coming! The POST-Tribbers are looking for the Tribulation, the Anti-Christ, peace treaties etc. etc. Bible Believers are looking for JESUS CHRIST!

Another error POST-Tribbers make is that they confuse a Rapture of the TRIBULATION SAINTS with the Rapture of the Body of Christ! They do this because they don't understand that there is more than ONE Rapture in the Scriptures!

Steve AnderSNAKE thinks that Jacob's Trouble is just one SINGLE 'day!' That's what a NUT this punk kid is! He's MAD!

If you do NOT read the Scriptures DISPENSATIONALLY you will NEVER be able to RIGHTLY 'divide' them & that is why there are so many Christians teaching HERESY in the church today e.g. Calvinism, 'Tongues & Healings' for today, the Church will go through Jacob's Trouble etc. This all comes about by NOT teaching the Scriptures DISPENSATIONALLY!

All those who are drips, & cannot understand the Rapture doctrine, would you please raise your hands! *I see your hand Steven, thank you!*

AnderSNAKE even says that Revelation 19 is NOT the Second Coming! Eh? Sorry son? Do you *really* class yourself as a pastor? He is as much a 'pastor' as Adolf Hitler (notice a similar salute there!!!)

No, AnderSNAKE is certainly NOT a pastor, he's a novice (1 Tim 3v6), yet worse than that, he really is an enemy of the Jew (just like Hitler was...interesting!) & he is a CURSE on the Body of Christ! All I am doing folks is **WARNING** you about this EVIL doctrine called the POST-Tribulation-Rapture, as it is getting YOU to take your eyes off LOOKING for the Coming of the Lord Jesus Christ! It is an EVIL ANTI-Scriptural doctrine, taught by novices who cannot understand or rightly DIVIDE the Scriptures!

God has NOT finished with Israel & the Jewish people, they have a future, & they will get the land, ALL OF IT! Replacement theology is a SATANIC doctrine! Beware, 'be very aware' of those who stand against the Jewish people & do NOT follow them with their heresy! Steven AnderSNAKE is one of the most Satanic 'preachers' I have come across! DUMP HIM!

How hard are you trying?

It's easy to put effort & commitment into things that you like, you want to do & what benefits you, but what about those things that benefit others? **And I will very gladly spend and be spent for you; though the more abundantly I love you, the less I be loved.** 2 Cor 12v15. As Christians we should be living for Jesus Christ in everything we do, shouldn't we? I mean, to think of what an amazing sacrifice & commitment the Lord gave FOR US, is beyond comprehension, yet at times, we can't even be bothered to 'try!' Why is it, that so many Christians are so lukewarm these days? Recently we organised the tracting of a huge housing estate in Kidderminster. An Oaks Church leaflet plus a Gospel tract, was delivered through every home on this very large estate. Do you know how many people responded to this? Not one! Not one single person made contact. This is a sign of the times we are living in sadly, apathy is epidemic here in England. So do we stop trying? Of course not! We were out again today tracting an area in Southern England, we keep going & pray that souls will be saved, never give up! Over the years the Lord has allowed us to print hundreds of thousands of tracts, & we have seen a few souls saved. As long as the Lord keeps bringing in the orders/money, we'll keep printing & distributing the tracts!

Time for Truth! TRACTS!

What is the meaning & purpose of life? – This is a great little booklet that gets the reader to think about *exactly that!* It interacts with the reader & challenges him to think deeper as to what this life is all about. Like all our tracts, the quality of the paper/card & photos is excellent & very eye-catching, therefore they are less likely to get thrown away! These booklets are **ONLY 10p** each & should be left everywhere you go i.e. bus-stops, shops, through letterboxes, doctors surgeries, hospitals, trains etc. If you don't carry tracts on you, then why not start today, just drop one or two off praying that God will lead someone to read it!

Where are they now? – One of the most popular booklets we have ever produced. Everyone knows someone on the front or back cover! This booklet is a great conversation starter, & always gets picked up due to the 'stars' on the covers! We often say, "There's a prize if you can name them all!" (No one has done it yet!!!) It is also one of the most powerful & thought provoking booklets we have produced. These should be distributed everywhere, as every single person will KNOW someone from the photos! Like all our tracts, there is space to advertise your own church or ministry! **ONLY 10p each!**

Is there Life AFTER Death? – A question that we all ask at some point in our lives. Straight down the line, no messing; this booklet answers that question! It also includes a photo of Oliver Cromwell's 'Death Mask!' Another great little booklet to get the reader thinking about the deeper things of life. We sent ten thousand of these to Australia! You will also note that over 500 people FROM Australia have looked at the TFT! Website & they are 3rd on the flag chart! This has been one of our fastest selling booklets! It is a very powerful tract to distribute through old people's letterboxes as it may be their last hope of getting saved! It has been widely used in all walks of life! **ONLY 12p each!**

Designed or not designed? - This short and punchy booklet is aimed to counteract the foolishness of evolution taught across our land today! Question – Was the cardboard box on the front cover 'designed and created' or did it happen by chance over billions of years? Question – Did all this complexity just happen by chance over billions of years or was the human body designed and created? This really stirs the evolutionist & atheist up! We have heard people that have picked up this booklet, discuss it with their friends & try to answer the challenge that it presents! This booklet is perfect for teenagers & adults alike! The surrounding areas of every college & university should be saturated with this booklet! Why not take up that challenge today?

ONLY 9p each!

Who cares? Does anyone REALLY care? – These two tracts are **ONLY 3p each** so perfect for *mass distribution!* They speak right to the heart & explain that no matter what you are going through God knows & understands – HE CARES! Again, both these tracts will speak to the heart of the reader & get him to think deeper about life & the situations he may find himself in. Everyone can relate to the questions presented & as always, with all our tracts, they point to the Lord Jesus Christ as the **ONLY** hope & answer to all our troubles. These have been reprinted a number of times now as they are very popular!

Why is our country in such a mess? – One of the most *provoking* tracts we have written! We have had more **NEGATIVE** responses from this tract than any of the others! It is a tract that **PREACHES TRUTH** at a sinful & godless world... & **THEY HATE IT!** Yet, we have had some amazing testimonies from it too! It is always going out of print & for you hard-line preachers & Gospel outreach workers, you seem to love stirring sinners up, as you keep repeating on the orders of this tract! This is a tract for the **brave** to give out! Again they are **ONLY 3p each!**

Please see our website for a FULL LIST of all the tracts we produce. Don't forget, everything is at cost!

Who 'is' or 'was' your BEST Friend?

Have you got one? Did you have one when you were younger, i.e. as a child? Are they saved? Have you tried to reach them with the Gospel? So often we lose contact with our friends throughout our life, we tend to leave it & leave it, until it's too late sometimes. Why not try to find those you have let go, & send them a letter or an email? Post them a tract, card, DVD etc. anything where the Gospel is presented to them. Time is running out for all of us, so make it a priority!

Therefore to him that knoweth to do good, and doeth it not, to him it is sin.

James 4v17

Time for Truth! BOOKLETS!

Jesus Christ IS God - 33p

This booklet proves conclusively from the Scriptures that Jesus Christ IS God. It is a great tool to counteract the erroneous teachings of all the false cults and religions. British Church Newspaper (Friday February 24th 2012 (No 227) edition) states... "This booklet sets out to show from Scripture that Jesus Christ is God. Starting with 1 John 5v7 the author makes the case in detail & very effectively. He includes not only statements that assert or inescapably imply Christ's deity but such facts as Christ's acceptance of worship & claim to forgive sins. He concludes with the Gospel. Mr Davis expresses himself forcibly, at times very forcibly, especially in regard to the cults & also new versions of Scripture. He accuses the Church of Rome of not subscribing to the deity of Christ. Of the Authorized Version he says "God has given us a PERFECT BIBLE in ENGLISH!" He adds "The Authorized Version of the Bible is 100% absolutely PERFECT & PURE". In his recommended reading he includes a book by Dr Ruckman. Mr Davis succeeds well in his main purpose which is to demonstrate that Scripture declares Christ to be God. He makes other, more controversial statements in passing."

Life then Eternity - 14p

This booklet is all about LIFE! It deals with the time we spend on earth & what we do with our time. It talks about love, money, family life & death! It has a section on evolution proving what a LIE this 'theory' is. It also talks about the judgment of God & His return. On page 12 it breaks down what a Christian actually is! It plainly shows the way of salvation.

It's Your Choice - 17p

This 16-page booklet is totally anti-Calvinistic & shows the way of salvation very clearly. You & I have a FREE WILL to 'choose' no matter what you have been told. One Christian ordered 6,000 to distribute to all the houses in his village & surrounding area. It is a booklet that 'pulls-no-punches' & tells you about Sin, Hell, Heaven, Judgment & what you must do to get saved!

You Asked The Question! - 28p

This booklet is aimed at those who are seeking answers to questions such as...

'What is the meaning of life?'

'How do I know God exists?'

'Where do we go when we die?'

'Why is Christianity the only way...?'

'How can God forgive me when I've been so wicked?'

We have had many testimonies back regarding this booklet & over 50,000 have been distributed so far, throughout the world.

The SEVEN Judgments!

- 1) The judgment of sin at Calvary – John 3v14, 2 Cor 5v21
- 2) The Believers daily self-judgment – 1 Cor 11v30-32
- 3) The Judgment Seat of Christ – 2 Cor 5v10, Rom 14v10, 1 Cor 3v12-15
- 4) The judgment of Israel in the Tribulation – Hos 2v6-15, Ezek 20v38
- 5) The Judgment of the Nations – Mat 25v30-42
- 6) The Great White Throne Judgment of the LOST – Rev 20v11-15
- 7) The judgment of angels at the Great White Throne – 1 Cor 6v3

The SEVEN Churches of Revelation!

- 1) Ephesus – the apostolic church (A.D. 33-200)
- 2) Smyrna – the martyred church (A.D. 200-325)
- 3) Pergamos – the imperial church (A.D. 325-500)
- 4) Thyatira – the medieval church (A.D. 500-1000)
- 5) Sardis – the persecuting church (A.D. 1000-1500)
- 6) Philadelphia – The Reformation & revival church (A.D. 1500-1900)
- 7) Laodicea – the apostate church (A.D. 1900-Rapture!)

10 Questions for an Evolutionist!

- 1) WHERE are the 'billions' of transitional fossils that should exist if your theory is right? BILLIONS! Not a handful of 'questionable' transitions! Why don't we see a smooth continual continuum (continuum = a continuous sequence in which adjacent elements are not perceptibly different from each other, but the extremes are quite distinct.) among all living creatures, or in the fossil record, or both?
- 2) What evidence is there that information, such as DNA, could ever assemble itself? What about the 4000 'books' of coded information that are in a tiny part of each of your 100 TRILLION cells? 'IF' astronomers received an intelligent radio signal from some distant galaxy, most people would conclude that it came from an INTELLIGENT source. Why then doesn't the vast information sequence in the DNA molecule of just a 'bacteria' also imply an 'intelligent' source?
- 3) How could organs as complicated as the eye or the ear or the brain or a tiny bird ever come about by chance or natural processes? How could a bacterial motor evolve?
- 4) If the solar system evolved, why do three planets spin backwards? Why do at least 6 moons revolve backwards?
- 5) How did sexual reproduction EVOLVE?
- 6) If the big bang occurred, where did all the information around us come from? Has an 'explosion' EVER produced ORDER?
- 7) Where did 'matter' come from? What about space, time, energy & all the laws that govern the universe?
- 8) How did the first living cell begin? That's a greater miracle than for a bacteria to evolve into a man! How did that first cell reproduce?
- 9) Just before life appeared, did the atmosphere have oxygen or did it NOT have oxygen?
- 10) Which came first, DNA or the proteins needed by DNA – which can only be produced BY DNA!!!

What Christian do you know that is really like the Lord?

Neither do I know any! You see we all want to be more like Him, yet we just fail at every hurdle. Most Christians I know are NOTHING like the Lord, they are self-conceited & full of pride! The 'Christian gentleman?' I've not met one! I hardly know of a Christian who you can reason with & discuss opposite doctrines, without getting into an argument! Modern day 'church' produces 'terrible' Christians! Today all Christians want to do is write nasty things about each other on their 'blogs' or attack each other on YouTube; they think this is the will of God! Like I say, hardly anyone I know is like the Lord. I get sad, frustrated, disappointed, let down, hurt, angry etc. at Christians. I see very little love among the brethren these days to be brutally honest. I think the most arrogant egotistical Christians I know, are Calvinists & Hyper-Dispensationalists; not one of them is a good ambassador for the Lord (2 Cor 5v20). Most think they are the 4th member of the Trinity! The world today produces arrogance, from the youth right the way up to the elderly! The church has been so influenced by the world, that they produce a *breed* of Christians like never before, they certainly aren't humble, loving & 'sold out' to the Lord! You can't trust Christians these days can you? Or am I wrong? You tell me! How many Christians can YOU trust? We ought to be able to trust each other because we are Christians living for the Lord, but we both know it's not like that is it! Why? Do you fit this category? Can YOU be trusted? If someone confides in you, will you keep it a secret? I'm ashamed of the kind of Christians I see today. Most are just a bunch of effeminate, sterile, compromising, apathetic, disillusioned, uninterested, lukewarm 'generic' people who couldn't care less that people go to Hell every day, as long as they get a couple of holidays a year, a new car every other year, & the house looks immaculate! These 'modern day' Christians know nothing about hardship, persecution or sacrifice! There will be many tears at the Judgment Seat of Christ... & if you really thought about that, it would absolutely terrify you!

Tracting!

Recently we have tracted quite a few bus shelters around the country. These are great places to leave tracts as people often just sit there with nothing to do but think, so give them something to think about! I also saw another great idea where a Christian went into the alcoholic isle of a supermarket & pushed a few tracts through the box handles on crates of beer, so when the person gets home & opens them up, out comes the tract – very neat! There are millions of places to leave tracts, it ought to be second nature for Christians. Every Christian ought to carry tracts on them wherever they go! Business card sized tracts are also great for sticking out of a mirror in a wash-room/rest-room, as the person who is washing their hands always looks in the mirror & will automatically be drawn to the tract card. On the backs of doors in toilets in service stations (carry a bit of blue-tac!); another great place to leave them is on notice boards everywhere, pin them up for all to read! I know we have mentioned this before, but you can put your tract card up in post office & shop windows at a small fee per week. You see when it comes to money & investing in the Gospel, most Christians are the tightest people you can get! They'll spend a fortune on their football team & season tickets, & kits etc. but buying tracts, no way, that's a waste of money to them! I have had Christians quibble over the price of our tracts e.g. 3p each, over the COST of the postage etc. you wouldn't believe how tight some Christians are with their money! I must confess that I know of a few Bible Believing Christians who are extremely generous, & not one of them seeks any kind of glory in their giving. Funny enough, it is these Christians that I have noticed that God has really blessed! God gives to them & they give to others! Folks, you ought to be saturating your own area with tracts! Sowing the seed of the word of God is imperative!

Is Jesus Standing or Sitting?

Acts 7v55+56 **But he, being full of the Holy Ghost, looked up stedfastly into heaven, and saw the glory of God, and Jesus standing on the right hand of God, And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of God.** Mat 26v64 **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.** (See also **Mark 16v19, Luke 22v69, Eph 1v20, Col 3v1, Heb 1v3, Heb 8v1, Heb 10v12, Heb 12v2, 1 Pet 3v22**) After he went back to Heaven the Lord Jesus Christ was seated on the right hand of God, yet, here in Acts 7 we see Jesus standing! Why? It certainly wasn't because He was 'receiving Stephen's soul' into Heaven! (Luke 16v22) If Jesus 'stood up' to receive every Christian that died, He would be up & down every minute of the day! He was NOT standing to receive Stephen's soul! Why is it that the 'heavens open' in Rev 4v1-3 & 19v11 in connection with the Second Coming, just as they were said to have opened at the First Coming in Mat 3v16. How does one explain the immediate calling out of the Apostle to the Gentiles in Acts 8v1, following this incident? Something happened in Acts 7, a demarcation line was drawn by God, which ALL POST-Tribbers haven't got a clue about! How does one explain the fact that not one single miracle ever took place in Jerusalem following this scene, although the apostles (with their SIGN-Gifts – Acts 5v12 etc.) STAYED IN JERUSALEM? Interesting don't you think! *What about that Bobby? (I bet you're learning a lot from this newsletter that you 'don't' read aren't you! You don't have to read it secretly Bobby, you can just sign up to our FREE mailing list...or is it PRIDE? We do get em don't we! From Eli the kid who WRONGLY hacks the Scriptures to death, to Bob-the Boob who thinks debating is the meaning of the Christian life...bit like Whitewash ain't he!)* Anyway, enough said, let's get back to this fascinating study! God draws a line at Acts 7v60, & this line is connected with the Second Coming of His Son, the Lord Jesus Christ (Acst 7v56).

Seeing this line, Stam, Moore, Baker, Ballinger, Bullinger, O'Hare & poor *young* Eli, all go wild with delight at 'right division' (2 Tim 2v15) & insist that the 'Body' must start AFTER this time! Not one of these Hyper-Diaper-HERETICS is able to reconcile the date of REVELATION with the date of ORIGIN! This CULT mentality insists that God's change of program nullifies the possibility of anything being there BEFORE God changed it! This is what we Bible Believers call... 'Doctrinal ERROR!' What we have here in Acts 7 & Jesus 'standing,' is a readiness for the Second Advent that would have triggered Daniel's 'Seventieth Week,' IF the national response had been REPENTANCE (Acts 3v19) & an acceptance of Stephen's sermon! Remember, this is strike THREE for Israel in regard to the REJECTION of the Trinity! – They rejected God the Father – 1 Sam 8v6+7, God the Son – Mat 21v37-39 & here, God the Holy Spirit – Acts 7v51.

IF they had of repented & accepted Stephen's message, Deut 21v1-9 would have gone into action, the Rapture would have taken place (Ps 50v4, S of S 2v10, Isa 26v19), Judas would have come up from the pit (Acts 1v25 see comments in RRB), & the covenant between Rome & Israel would have been signed (Dan 9v27, 11v27+30)

The 'Body' may have remained an UNREVEALED mystery, depending upon whether or not God decided to reveal it! That it was ALREADY a Jew-Gentile Body is perfectly apparent from Acts 2v10 & Acts 6v1... (Get that Hyper-Diaper? I doubt it!) This also means that Calvin & his bunch of HERETICS (ALL Calvinists that is...!) make a gross ERROR in regard to the concept of 'ETERNAL DECREES,' for some of them (i.e. 'eternal decrees') are FLEXIBLE & can be ADJUSTED to meet the situation, without contradicting one former decree or one former oath i.e. God has a plan A & a plan B, knowing of course what WILL happen! (*You'll blow your mind trying to figure it all out!*)

It also means Stam, Bullinger & poor little Eli are in ERROR because a Rapture HERE, would NOT have affected the 'mystery revelation' of that 'Body' (See Eph 3v15 in RRB), but the time of REVELATION hardly ever matches the time of INSTITUTION (see Gen 2v1-3)... something that the Hyper-Diapers just can't seem to understand! But more than that, the great dispensational shift here is missed by ALL the POST-Tribbers, Calvinists & Brethren cults!

Now that is fascinating folks, & I don't know anyone apart from Ruckman who has seen/found this incredible truth!

Teachers like Stam, Moore, Baker, Ballinger, Bullinger, O'Hare etc. are just shallow students of the word of God compared to Ruckman; they're not even in the same league, hence why kids like 'Eli' find it easier to follow 'heresies' than stay with the TRUTH of THE BOOK!

What stirs you up?

When was the last time you got angry, or was moved to do something about a situation? When was the last time you heard a sermon that challenged you to CHANGE YOUR LIFE? When was the last time you read a Scripture & knew that God was speaking to YOU? Does it happen often? If not why not? Whose fault is it? When you sit under the ministry in your local church, does the speaker stir you up to make you want to get out there & do more for the Lord? If not, why are you there? Shouldn't we be challenging, supporting, helping, & encouraging each other to get closer to the Lord & do more for Him? I appreciate the encouragement from those of you who email & write to us, saying that Time for Truth! is a great help to you, I really do! As you can imagine, taking the stand we do, we get a lot of criticism & negativity, which again is *only to be expected* in such a 'positive' modern lukewarm tolerant age that we live in! With the Lord's help, we shall continue to stand upon the truth of God's word (AV/KJV), reach the lost & expose error where we see it! People like those I have exposed in this issue of Time for Truth! deserve what they get, as they are FAKERS & LIARS, & lead Christians astray from the truth, they NEED to be exposed & shot down! I'd much rather NOT do it, but too many people contact me enquiring about these charlatans. Don't forget, if you don't like what you read, come off the mailing list, OR, be like Bob-the-Boob, & come OFF it, but continue to read it on our website! Amen & Amen! *At least you'll get some sermon material from it!*

Thank you!

Without mentioning specific names, we would just like to say thank you to all those who support the work we do! You know who you are! All gifts we receive go into getting the Gospel out, it's as simple as that. Thank you also to everyone who emails us, sends us letters & passes our details on to others. We are nearing 40,000 pages opened on the Time for Truth! website *every month now*, which is very encouraging!

Are you ever wrong? Do you know how to apologise?

Read this passage... 2 Tim 3v1-7. Man alive we could 'park here' & talk about these verses until the Rapture couldn't we! In these last days (& every dispensation has its last days!) we are seeing things like never before. No last days had children *out of control* like the days WE are living in! You've never experienced blasphemy like today, & when has this world ever seen 'lovers of their own selves' like TODAY! Another sign of the times is PRIDE! Arrogance & pride among people, including Christians! Humility seems to have left the church for some

reason!? One thing I have also noticed over the last 15 years, is that people don't seem to apologise & try to make things right again; they would rather just 'cut & go!' I have also fallen into this at times. You see, we all think we are so right, most, if not all of the time, & it is only our pride that blinds us to the fact that it is US who should be trying harder to keep relationships going, rather than giving up on someone. As always, I speak as a hypocrite here, as my own family is 'shot to bits!' If you know you should make up & forgive someone, then go & do it, & try again! It's a very hard life at times, & even harder when you walk it alone! Have you a family issue/problem that you know YOU could help to make better, but because of pride you're not making the first move? Then make the first move today! Make that call, write that letter or go & visit the offended party, at least try! Don't let things fester any longer!

Apologizing
Does not always
mean that you're
wrong and the other
person is right.
It just means that you
value your relationship more
than your ego

You can't go back - by Toy

I am sure many times in life we've sat and thought about things that have happened in the past that we hoped hadn't. The things we've said, the things we've done (or likewise not done), the people we've parted from or shouldn't have got involved with in the first place, the disappointment we've caused, the places we should and shouldn't have gone, the things we've thought etc. I admit, on occasions, I am guilty of this and sometimes look back thinking that I 'wish' I could change certain aspects that I have gone through in life so far or caused myself because of the choices I have made. The reality is I can't change anything, I can't go back, and I am now responsible for what happens in my future. At times, the past is not always a bad thing as we can learn from the mistakes we have made to change things for the better however dwelling there can often burden someone, causing a lot of guilt, regret, sadness or bitterness. People of the world often have their hearts and minds focused on the past the "things should have been," the "if only's", but it is all history now and we should give everything over to the Lord, starting each day new. Isaiah 26v3 Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee. It may be hard to let things go at first but it'll be a worth it in the end! We all have just one life to live and I am learning every year that time slips away so quickly. We do not have long to make an impact on people's lives, to make a mark on this world for the Lord. Jude 1v22 says, **And of some have compassion, making a difference.**

What difference are you going to be? What difference am I going to be? What are we doing to try and make a difference? Let us redeem the time and do so. As Christians we should be looking forward and pressing toward the mark, the Bible says that we are in a race and what's more we are so very near the finish line. Now is not the time to give up, especially when the end is only a few paces ahead. You cannot go back so Christian let us press forward! Just like we can't go back in life physically, this should be the same spiritually too, although this is usually not the case in this apostate age that we live in. We backslide and fall away from the Lord all the time and our desire for sin too easily takes us away from the Lord's will, making us, wrongly, want our own will instead. The Scriptures say the following in Ephesians 6v11 - Put on the whole armour of God, that ye may be able to stand against the wiles of the devil. And then later goes on to say... Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness; And your feet shod with the preparation of the gospel of peace; Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. And take the helmet of salvation, and the sword of the Spirit, which is the word of God. There is no protection or armour for our backs mentioned anywhere in the passage because we are not meant to be going backwards. We are fighting a battle going forward *toward* the enemy with no sound of retreat. Keep looking ahead – the finish line is in sight. Know ye not that they which run in a race run all, but one receiveth the prize? So run, that ye may obtain. I Corinthians 9v24 You may not be able to change what has past, but you can always change your future. Let us make tomorrow a great day for the Lord!

Esteemed!

Job 23v12 **Neither have I gone back from the commandment of his lips; I have esteemed the words of his mouth more than my necessary food.** How about THAT for a verse! Do YOU 'esteem' the word of God MORE than your 'necessary' food? Why do you think some do & others don't? Which 'camp' are you in & why? Have you ever? What has changed?

Luke 16v15 **And he said unto them, Ye are they which justify yourselves before men; but God knoweth your hearts: for that which is highly esteemed among men is abomination in the sight of God.** Think about what MEN hold in 'high esteem', i.e. titles – especially 'religious' ones, careers, fame, fortune, status, education, success, fashion & the way you look, a muscular body & the hours it has taken you to get it, your 'show' home etc. Oftentimes, what MAN holds in 'high regard' is an ABOMINATION in the eyes of God! Think about that one long & hard & see where that takes you!

Deception!

2 Tim 3v13+14 **But evil men and seducers shall wax worse and worse, deceiving, and being deceived. But continue thou in the things which thou hast learned and hast been assured of, knowing of whom thou hast learned them;** Know this, that we are IN the LAST of the 'last days' & DECEPTION is pandemic! YOU are being deceived by the government, the media 'religion', education, the medical industry, the food industry & on & on & on it goes! The ONLY way you'll ever know what is really happening in this sin cursed perverted world is by getting INTO the Scriptures & STAYING THERE! God will lead & guide you through them! I'll say it again, DECEPTION is everywhere, so before you 'jump into' something, make sure you have taken it to the Lord first for His approval!

Bible BELIEVERS are LOOKING for Jesus Christ! POST-Tribbers are LOOKING for the ANTI-Christ!

Paul was looking for Jesus!!! 2 Tim 4v8 **Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing.** Many POST-Tribbers (e.g. Steven AnderSNAKE) believe that the church has replaced Israel, they teach the Roman Catholic 'replacement' theology! They are anti-Semitic & WRONGLY divide the Scriptures. Like all CULTS they twist & distort Scripture to fit their HERESY (e.g. Bobby-the-baby-Mitchell et al.) AnderSNAKE even goes on to say regarding the Jews that God did NOT put them back in the land in 1948... now hear this... he goes on to say that Satan put the Jews in the land in 1948 – this is the type of SATANIC heretic you get, when you pervert the Scriptures to teach the POST-Tribulation Rapture! AnderSNAKE also says (just like Bob-the-BOOB) that the word 'elect' always refers to Christians in the New Testament! This is how shallow POST-Tribbers are! You see, they can't differentiate between words & phrases like... 'the Day of the Lord, the Day of Christ,' words like 'saints, elect, appearing, Jew, trumps & trumpets', etc. POST-Tribbers are NUTS, WHACKO-JACKO man, like *away with the fairies!* DUMP THEM!

44 years of Life & what?

Before I was 18 I never really had an idea what a Christian really was, I wasn't *religious*, & was brought up in an atheistic home. I often look back thinking, I am just so blessed & privileged how the Lord even showed an interest in me. I was very average at school & never really excelled in any subject academically, P.E. & Sports was what I really loved. In fact, sport certainly became a 'god' in my life. Anyway, those of you who know me & have followed me over the years know my story so I won't bore you again here. Now, I am 44 years old! What have I achieved in life? What should I have achieved?

Interesting questions, & questions I often ponder upon. I'm always looking for the next 'thing' to do, especially regarding my Christian life, but also in JDA I am always looking out for something else, whatever that may be. Being 44 is strange for me, because I associate all those who are in their 40's as 'old' & yet here I am. Like Holly said about Harry in *The Third Man*, "He never grew up!" I don't think I have to be honest. Unlike most Christians today, I am actually looking for the Rapture (maybe today), so I don't plan too far ahead. I must confess that I do think about death quite a lot, I always have from a youngster. It seems to sober you up & get you thinking about 'time' & how you spend it. Of course it gets you thinking about *other things* in relation to it, i.e. those you leave behind, what legacy etc. Am I ready to go? No not really! I want to do so much more, but what that is, I'm not too sure about at present. I'm really happy in life, especially in my marriage, my friendships, my team, the ministry, the work we do, where we live etc. I like travelling throughout the UK; I don't particularly like flying, although I would be happy to visit Europe & some other places; I've always fancied going to Texas, because I 'grew-up' on cowboy films, but on the whole, I love England as a country (although I hate what has happened to her as a nation!) I've had a great 44 years on the face of things; sure I've had some tough times, some really tough times, & some very hurtful times, but overall, I've had a wonderful life thus far, & thank the Lord for that. I often ask people "If you could have your time over again, what would you change?" If I sat down & thought about that question myself, I guess I would make some changes, but the road I've taken, I am happy with so far. I do think we are very close to the end now, i.e. the Rapture, & I am excited about that. Until then, I really do want to press-on in this life, push forward & enjoy every day making each one count. I pray for wisdom, knowledge & discernment oftentimes, asking the Lord to guide us to people & people to us, as you never know where or who the Lord leads you to. I enjoy writing the Tft! newsletters & trying to pour out my heart to those of you who are interested, which, to be frank, amazes me. Like you, I am living this life, trying to work things out, while making the most of the time the Lord gives me. As always, I'm interested in YOU, so please drop me a line!

The day I wouldn't change for the World! By Dee Dee.

Sometimes I look at people and wonder how they cope, it really does seem so strange/horrible to imagine... a life without the Lord Jesus Christ. To think there are people out there who have no one who they can trust 100% or who is there for them every second of every day; and even to know that what they make of life here on earth no matter how good or bad it is, it's the best they're going to get – it really is sad and I feel sorry for them. Yet when I think about the amount of opportunities that they get given and they just continually turn away and say no to Christ, it then turns me and I can easily start to get angry about them with their constant rejections. What possibly can they want out of life on this earth? As a Christian I know and understand that there is no one in this world who has the perfect life and is 'hassle free'; of-course unbelievers will disagree and say about those who are millionaires and live on a 'paradise' island, but yet if they were put into this situation, they will still be growing old, still have family/friends who they don't get on with and fall out with, still feel incomplete, still have something that's happened in their past in which they just can't seem to forget/let go of, still have guilt, still have hatred towards others, still jealous of another one's situation... the list goes on. You see, no matter where we go or no matter whose lives we take on, we will still be feeling these same feelings in which everyone here on earth feels. We have all had times in our lives when we get sick of our own self and would like to be a new person or start our lives again knowing what we know now. And yet there isn't anyone on this earth who I would want to swap my life with as I know they are all in the same situation; struggling with sin, no matter how much they cover it up. This just shows what corrupt beings we all are. As a Christian I can see that the only man who walked this earth and was 100% perfect was the Lord Jesus Christ. He is the only one I can and should be comparing my life with and taking the example of. If I compare myself with other Christians, I will find myself saying, "well, if she's doing it then it's fine for me to do it also" – which gets you nowhere spiritually, and is why we have so few good ambassadors for the Lord in today's age. I've always said and always will say, I wouldn't take the day I got saved back for a moment, and I do really mean that – the Lord is everything to me and I couldn't imagine life without Him! I love it that I'm never alone, that I can talk to the Lord always, that I can know more about Him through his perfectly preserved word and that no matter what happens I'm going to be with Him in heaven if I die. A life with the Lord is wonderful and even to explain this to an unbeliever, they would never understand fully, until the day they get saved themselves. People would say that the Christian is missing out on so much in this world, but having a look at this world and what it's all about, I would prefer to 'miss out'! It really is such a horrible place to live, and it brings out nothing good, sometimes it feels impossible to keep clean and pure in today's society, think about the banners and posters they put in the streets advertising different things, also the language you hear from others when you're walking down the street or waiting at the bus stop, how about the magazines and newspaper images that are shown at the petrol station when you're queuing. However, we think of what the Lord would have seen and dealt with when He was on earth, and yet He never sinned once! But yet the Lord continues to give us hope in the times we struggle and tells us that He sees us as pure and spotless. So we must continually try and fight sin for the Lord so that we can be a good witness to others and show, no we can't stop what is pushed in front of our eyes sometimes, but yes we can choose not to sin! - **Philippians Ch4v8** - **Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.** So going back to the title of this article, the day I wouldn't change for the world is the day I became a Christian. I feel like I have so much hope ahead of me and I love spending each day with the Lord and talking to Him about everything, and whenever I go through a difficult patch and I get into the Scriptures, everything gets put back into perspective and the Lord helps and guides me through each of these times. I also love to know more about the Lord and I love finding out something new when I'm reading and being taught about something I never knew/thought about before. The Christian life really is incredible and no matter if I was offered riches, fame or 'The world' I would NEVER take back that day.

Who shaped you?

Do you act like your dad or mum, did they help 'shape you?' Isn't it true that some of our relatives are not very nice people, even though they're family, they are horrible people? Agreed? Some of our family members are very uncaring, unloving, & spiteful, they get a kick out of someone else's misfortune. I don't want to be like that, I want the Lord Jesus Christ to teach me how to love & care, & help people. The Lord Jesus Christ has FIRST place in my life, FIRST place in my marriage, FIRST place in my work etc. I let Him down many times, but I try to live for Him above all else. Now, think who has shaped you, & think who YOU are 'shaping?' Are you a good or bad example to your son, daughter, or any other family member? Look at these amazing verses... **And it came to pass, when Samuel was old, that he made his sons judges over Israel. Now the name of his firstborn was Joel; and the name of his second, Abiah: they were judges in Beersheba. And his sons walked not in his ways, but turned aside after lucre, and took bribes, and perverted judgment.** 1 Sam 8v1-3. **Train up a child in the way he should go: and when he is old, he will not depart from it.** Prov 22v6 **And Nadab the son of Jeroboam began to reign over Israel in the second year of Asa king of Judah, and reigned over Israel two years. And he did evil in the sight of the LORD, and walked in the way of his father, and in his sin wherewith he made Israel to sin.** 1 Kings 15v25+26. Who are YOU following? Who are you influencing? Who is influencing YOU? Are you like your dad or mum? Is that good? You don't have to be you know! Do you ask the Lord to change you? Do you want to change? God help us all to be more like Him!

Selfish Living... by Donna

I wonder how many of us would class ourselves as being selfish. It's not really a nice thought and I'm sure none of us would like to think that we fall into this category. But do we?

Ask yourself the following questions. Then between yourself and the Lord you can decide whether you're living selfishly and it's time to make some changes, or whether you're 'okay', you're 'happy' with how you are and what you are like.

So, ask yourself...

- 1) Do I look out for others, or only myself, my immediate family and friends?
- 2) Do I give up my time for other people willingly or am I just *too busy*?
- 3) Do I show an interest in others; their feelings, situations, concerns etc. or I am just too quick to share my own news and carry on, leaving that person with a sense of disappointment or causing them to feel like no-one really cares... enough... to make a difference or to help?
- 4) Do I really care if people go to Hell for eternity or am I just relieved at the thought of not going there myself?
- 5) Do I *really* pray for others from a genuine heart of love and with sincerity, or do I *say the name and go through the motions*?
- 6) Do I look at my own 'state of affairs' only, and how life is treating me? What I'm getting out of it, or do I look 'outside the box' and take some notice of other issues in the world, of other people's lives, circumstances, challenges, fears?
- 7) Do I appreciate all that I have; a roof over my head, food and fresh water, family and friends, my health – I can see, walk, hear etc. Do I thank the Lord over and over again, or do I feel that what I have materially, spiritually, physically, I deserve? I have gained it, it's mine and it is not to share. In-fact those things are just 'standard' everybody has them... but do they?
- 8) Do I get easily upset if someone else's ideas and plans are actioned and not my own, or am I mature enough to understand that decisions are made with the Lord's leading and for the better of everyone?
- 9) Do I do and say the same things that I get hurt over, when others say and do those things to me? Am I a hypocrite?
- 10) Am I *really* trying to change to become more like the Lord, be an example to others, think and treat others as the Lord would, completely selfless, or I am content at being me and assuming that this is good enough! I am how I am. This is how the Lord made me and I can't help *myself*?

There are many other questions we could each put to ourselves regarding this characteristic, trait, choice – whatever you decide to call it!

Also, when asking/answering the above questions, think about your motives too. Sometimes it can be easy to do the right thing, easy to appear you have the right heart in a particular situation but remember, God knows. A *challenging* thought!

I think the Christian life can be difficult at times and is always a challenge. I guess it's because you can feel like you want to get things right and often don't. Or you think you're getting through a particular situation or something you've been struggling with, and then there's a set-back and you've got to start all over again. Even though we might not like to think it, we all experience similar/the same things in this life. Though our circumstances may differ, we all go through the same emotions. We can/should empathise with others, knowing that oftentimes those feelings are hard to deal with and accept. We each know about feeling guilty, lonely, in physical pain, nervous etc.

Don't ever think you experience anything the Lord doesn't know about. He's been there. He knows all about your deepest and lowest thoughts. He is the only person who understands it all and He wants to be a part of every area in your life. John 12v22 ... and again Andrew and Philip **tell Jesus**.

Many of us are constantly dealing with issues in our families, issues in the church, issues in our work place, issues with our health and probably the hardest to deal with is issues with us, with me! But that's life! How we deal and cope with those situations is a reflection upon our relationship with the Lord. Our responses and reactions to 'things' should come from a heart that is *in tune* with the Lord and that is seeking to stay focussed on Him, in everything. I ask myself, does it? In every situation? Or does the flesh take over for those few moments, to leave you feeling guilty and disappointed, and what about the other person/people involved. How do they end up feeling? How does what you say and do affect them? Ask yourself again, are you selfish/living a selfish life?

Isn't it strange how in all our lives when we go through a particular experience, it can often cause us to change? Change in our thoughts, in our outlook, in our future decisions, in our opinion of others, in our appreciation of what we have and of those around us and what they do for us. Change can be and is good. We all need to change daily. We need to set ourselves challenges so in our Christian walk we do not stagnate, we do not drop out of *the race* etc. but we keep going. It also made me think how sad it is that we don't often 'get it right' at the start and only through trials we are changed.

Consider the people in the world. They do not know the Lord, have no time or respect for Him, have no relationship with Him, do not even think about Him and all He has done for and given them. They are often self-centred and ungrateful. They *make out* everything is fine and they are content, but deep down there's an emptiness, there's something missing, and whatever they do and with whom, there is still a void. They carry their own burdens and blame the Lord for 'their lot!' They take no responsibility for their own actions and choices, it's just the Lord's fault when things don't turn out how they want

them to. They choose to listen to the media, to entertain themselves with pleasures, to get trapped with the world's ways and Satan's devices, which only ever leads to death and destruction, and to live as they want. The majority will continue like this and refuse to listen or accept God's way of Salvation and God's instruction for their lives. Let's make sure we are not following the world's ways in our own lives.

There is no-one like the Lord. He is our Saviour, our Creator, our best friend and our perfect example of living a self-less life. All He ever did was for the good of others, despite how He was treated in return. His whole life was one of giving, in more ways than we ever could, yet from a heart full of unfeigned love and always with a pure motive and clear conscience. Nothing was ever too much trouble for the Lord. No one was ever 'too big' or 'too small' for Him to reach out and minister too. No-one was ever 'untouchable' because of their state, physical infirmities/disabilities or lack of social standing. There was never an issue of it being too late at night or too early in the morning to help and be there for people in need. It was for the world, for others, for underserving sinners, for criminals, for babies, for us, for me, that the Lord went through all He did. That He endured all He did, as God in the flesh. He experienced feeling pain, sorrow, shame, loneliness, being misunderstood, etc. He lived in complete obedience to His Father. He willingly became a servant, and ultimately gave His own life to save us.

Finally, don't ever think 'you've arrived' when it comes to living for the Lord and for putting others first. There will always be someone else, or another situation that needs input, or another life that needs ministering to. Time is short, but we still have 'now!'

When Kent Hovind gets out, will he also be working for the 'Enemy?'

Let me state on record right at the outset, I love Kent Hovind & think the guy is a genius! Personally speaking, I think, regarding Creation vs Evolution, Kent Hovind is the best debater I have ever seen! It was tragic that he was imprisoned, & the way he has been treated is horrendous. But, & there is a 'but,' when he comes out, which should be anytime now, he will start working for the 'enemy' (the Devil) as part of his ministry, without even knowing it! Let me explain... Kent is a formidable force when it comes to dealing with evolutionists & atheists, that's his speciality, but sadly he has been duped & deceived by the Devil into following Steven AnderSNAKE & others who teach the SATANIC doctrine of the POST-Trib Rapture! Sadly Hovind has fallen for the lie, & rather than seek God & the Scriptures he has followed men who **WRONGLY** divide the Scriptures. I think once Kent is fully up & running, he will do a great deal of damage to the Body of Christ & those who follow him, by preaching & teaching this HERESY of the POST-Trib Rapture! Mark my words! Follow Kent on Creationism, but **DUMP** him when he 'tries' to teach about the **END TIMES**! It's a real shame that he has been bitten by AnderSNAKE, as Kent could have been a huge influence on many, if he'd only have **RIGHTLY DIVIDED** (2 Tim 2v15) the Scriptures while he had the time in prison. It's a real shame he didn't throw himself into reading Ruckman's commentaries, they would have set him straight on prophecy! Kent, without realising it, will get his followers to take their eyes **OFF** the Lord Jesus Christ & His imminent return, & this is **TRAGIC**!

Are you ready for Jesus Christ to come back TODAY? If not something is wrong in your life!

Were the apostles & disciples looking for the Lord's return in their day? *What saith the Scriptures?*

Are these verses talking about the Rapture or the Second Coming?

Phil 3v20 **For our conversation is in heaven; from whence also we look for the Saviour, the Lord Jesus Christ:**

1 Cor 1v7 **So that ye come behind in no gift; waiting for the coming of our Lord Jesus Christ:**

Titus 2v13 **Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;**

1 Thes 4v15 **For this we say unto you by the word of the Lord, that we which are alive and remain unto the coming of the Lord shall not prevent them which are asleep.**

2 Thes 2v1 **Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him,**

Does it really matter?

You know there are a lot of things that we do that don't *really* matter! We get so worked up about certain things that we *think* are important, yet in reality, they are not that important at all. It's having a balance isn't it! Next time something goes wrong in your life & you think your world is collapsing around you, stop for a few moments & talk to the Lord immediately, asking Him to help you weigh things up, & see if you can handle the situation better than you usually would! Oftentimes I get all upset about something that, really is very small, yet it is these kind of things that can ruin your day, even a relationship. That is why it is so important that you take it to the Lord in prayer asking Him to give you patience & help you cope with these 'small' things! Don't let things get out of hand! Many a friendship/relationship has been destroyed over something that really isn't that important, it just got to you! **Therefore being justified by faith, we have peace with God through our Lord Jesus Christ: By whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God. And not only so, but we glory in tribulations also: knowing that tribulation worketh patience; And patience, experience; and experience, hope: And hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us.** Rom 5v1-5. So the next time something goes wrong, think... 'Does it really matter?'

Jacob's Testimony from the US

My name is Jacob Phillips and I live with my lovely wife Mary Elizabeth and our sweet little girl Abigail in Jackson, Tennessee in the U.S. I love the Lord Jesus Christ and His word, and even though I have a wicked heart (Gen6v5, Jer 17v9, Ecc 8v11), I truly desire to do "that which is well pleasing in His sight" and to "grow in grace and in the knowledge of the Lord Jesus Christ". I love reading, (especially history), playing any kind of sports, painting, writing poetry, photography, and even though I cannot sing or play a note, music.

I grew up in a large family where we would gather and read the word of God aloud every night out of a King James Bible, and where we were encouraged to read it on our own each morning. (Deut 6v6-7, 17v19, Neh 8v8, Ps 63v1... In the interest of space, I won't write out all the scripture that I refer to, but I hope that you will look up the references in an AV Bible and let God speak truth to you by His words.)

Even in this wonderful environment, it took nearly 13 years for my sinful heart to see the need for a Saviour and to believe on the Lord Jesus Christ as the satisfactory payment for my sin! What an indictment against the wickedness of the human heart! The night I trusted Christ, I can remember telling my Dad about feeling convicted for my sin. Although he was a hard-working man who rarely got enough sleep, he immediately sent the rest of my brothers and sisters to bed and sat with me for several hours, showing me scripture after scripture from God's word about sin, salvation, security in Christ, etc. I don't remember anything that he said, but I remember in great detail many of the eternal words that He showed me that night (John 3v14-18, 5v24, 10v27-28, all of Romans chapters 3 and 5, Eph 2v8-9, Titus 3v5, Phil 3v9, 1 John 5v11-13 as well as some others, I'm sure). Although I had read and memorized God's word for years before trusting Christ (2 Tim 3v15), I really began to grow in my spiritual life at the age of 16 when I read God's word all the way through for the first time. The Bible really captured my imagination as I read about the importance of reading it (Deut 17v19-20, Ps 19v7-11), memorizing it (Prov 7v1-3), meditating on it (Joshua 1v8), talking about it (Deut6v6-7), praying according to it (1 Chron17v23, 1 John 5v14), sharing it with others (Acts 8v26-39, 13v16-41, 2Tim4v1-2) and being obedient to it (John 14v21). Within a couple of years I attended Mississippi State University where I studied Kinesiology, and where the best part of my college years were the weekly bible studies that I had with my Dad. It was a great time of spiritual growth for me due to the amount of time I spent in God's word. Upon graduation, I commissioned as a U.S. Army cavalry officer assigned to the First Infantry Division where I was in a scout unit trained to conduct reconnaissance, surveillance, and target acquisition. I also spent a year in northern Iraq, and to say that I didn't really care for my visit there would be an understatement. My time in the Army was tough for me spiritually, and I didn't grow very much. I also developed the ungodly habit of using bad language and I'm afraid that I was a poor "ambassador" for the Lord much of the time. It's interesting how many bad habits you can develop when you're not diligent to come into daily contact with the cleansing agent which is the word of God (Ps 119v9, John 15v3)!

I met and married my wife Mary Elizabeth toward the end of my stint in the Army (4 and half years ago), and she's just wonderful. One of the things that I love about her is that she has a heart that is tender toward God's word and that she wants to be obedient to Him.

In the world's eyes I've always been a "good" person, but when I compare my righteousness with God's, I see what a great sinner I am and how much I deserve the everlasting fires of judgment from the presence of the Lord. I wouldn't have known any of this except by His word (Matt 25v41, Heb 9v27, Rev 20v14-15)! I'm so thankful that He preserved it for us in order to reveal our sin to us and to introduce us to His Son, our Saviour, the Lord Jesus Christ (Rom 6v23, 8v1)!

The past couple of years have been a time of great trial and growth for both of us. My dear Dad went to be with the Lord awhile back, and that has really caused me to go to God's word more than ever for comfort and guidance. Another big factor of this has been my transition from someone that believed that the King James Bible is "probably one of the best translations out there", to believing that it is in fact perfect-the literal and physical fulfilment of God's promises to preserve His "incorruptible" words (Ps 12v6-7, 19v7, Prov30v6, 1Pet1v23, James1v25). This transition took awhile! Probably about a year and a half (remember how wicked my heart is!!? Praise the Lord that He is "merciful and gracious, longsuffering, and abundant in goodness and truth"(Exo 34v6) and Who continues to guide us into "all truth" by His Spirit when we open His word and ask Him to teach us -Prov 2v6, John 14v26, 15v26, 16v13, 1 Cor 2v9-10, James 1v5, 1 John 2v27)

We were attending a really worldly church at the time and different events sparked a search to know what God really says, and if it's even available to us today. One day, while wrestling with the idea of whether there is a perfect Bible or not, the Lord showed me Luke 1v1-4. This is just one of a multitude of passages that show us that God wants us to KNOW the CERTAINTY of the things that He's told us in His word. Even though I didn't have formal theological or language training, I believed that God the Holy Spirit was bearing witness to the truth of His perfect and preserved word in my heart and it has become even more glorious to me ever since. (Mary Elizabeth was an NIV/ESV/NKJV reader for a long time until we started looking at the differences in translations together. Now her vocabulary has exploded and she's using words like "lascivious" and "propitiate" in conversation! More importantly, she's growing "like a weed" spiritually, which is wonderful to see.)

The Tft team have been a tremendous encouragement to Mary Elizabeth and I since coming into contact with them a few months ago. It's just wonderful to be constantly encouraged to read and study God's word and to get out and tell people about the Lord Jesus Christ, rather than to be accused of being "legalists" because we read God's word, try to apply it to our lives, and care more about what God says than the opinions of some dude. It's not that we care what others think about us, it's just that it's great to be "pushed" spiritually rather than "weighed down."

We're so thankful for God's Son, the Lord Jesus Christ, and we're so thankful for His word, perfectly preserved for us in the AV Bible. We're also thankful for faithful brothers and sisters in Christ like John, Donna, Dee, and Toy who are such an encouragement to us in spiritual things and who set a great example of being "valiant for the truth."

Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy, To the only wise God our Saviour, be glory and majesty, dominion and power, both now and ever. Amen.

Jude 1v24+25

(Tft! comment – As Jacob has mentioned above, we have only been corresponding for a few months now, & already we have become good friends. He's a great encouragement to us all here at Tft! & he & his lovely wife *really* do love the Lord. Jacob isn't arrogant or full of himself, he always wants to learn & he's not trying to 'compete' with other Christians over doctrine. He had a great dad who taught him the Scriptures & now Jacob is reaping what his dad sowed, all those years ago. If the Lord tarries, both Mary Elizabeth & Jacob, will bring up their lovely daughter Abigail in the nurture and admonition of the Lord. Eph 6v4)

Taken from one of Alan O'Reilly's articles...

A Seven-Stage Purification Process – Historic Bibles Dr Vance [Bible Believers Bulletin, February 2003, June 2006] shows [how] Psalm 12:6, 7 was fulfilled in history...

- 1) A received Hebrew text, 1800 BC to 389 BC
- 2) A received Aramaic text at the same time (Genesis, Daniel, etc.)
- 3) A received Greek text from AD 40 to AD 90
- 4) A received Syrian text from AD 120 to AD 200
- 5) A received Latin text from AD 150 to AD 1500
- 6) A received German text from AD 1500 to AD 2006
- 7) A received English text from AD 1611 to AD 2006 (2012+)

Interesting!

Gen 5v23 **And all the days of Enoch were three hundred sixty and five years:** Enoch is a type of the saint that gets Raptured, i.e. he doesn't die, like some in the Body of Christ who will see the Rapture & NOT die! Also note that this verse gives a figure of 365, the number of days in the Gentile year! Enoch was translated (Raptured) BEFORE the Flood (i.e. wrath!) Enoch is a great 'TYPE' of the Raptured saint!

These questions were from Bryan Denlinger (PRE-Trib) to Steve AnderSNAKE! (POST-Trib-HERETIC!) It would be great to see Bob-the-BOOB try to answer them also!

- 1) Where is the resurrection of DEAD saints mentioned in Mat 24, Mark 13, Luke 17 & 21?
- 2) Did Jesus & Paul preach the SAME Gospel?
- 3) Can you provide documented proof of Bible Believing Christians teaching a pre-wrath Rapture BEFORE 1830?
- 4) Please explain the prophecy Jesus gave concerning the rebirth of the fig tree in Mat 24v32-34?
- 5) What is the 'fullness of the Gentiles' & when will it 'come in'?
- 6) Who are the 'elect' mentioned in 2 Tim 2v10?
- 7) Could you give one reference where the words 'The Tribulation' or 'The Great Tribulation' are used as a title for this coming time period?

You said it!

O generation of vipers, how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh. Mat 12v34. Can you control your big mouth? Read James 3 before you go any further! Incredible isn't it! You & I should be able to control our tongues but we don't do we! I've had a number of things said to me by those who really love & care for me, that have hurt me & cut me deep; I'm sure I have done the same to them. It does hurt when this happens & many a relationship has finished because of the 'words' that have been spoken. Words are very powerful - Prov 18v21 **Death and life are in the power of the tongue...** Let us all try our hardest not to say things that we don't mean, or to say things that hurt those we love... *even our enemies!* If you can control your tongue, you really are a spiritual Christian! I don't believe the Lord Jesus Christ wasted a single word. At times He just kept silent, maybe we ought to think upon that for a while. We don't have to speak just for the sake of it, & we don't have to give our opinion when it is not needed. Before you open your mouth...THINK!!!

The BEST two Bibles you can buy!

Here at Tft! we stock the two best Bibles you can buy (in our humble opinion!) For 'reference' there is no better Bible than Ruckman's Reference Bible! For note-taking' the Cambridge Wide Margin is the pinnacle! If you are looking for a NEW Bible, either or both, would be the ones to get!

Ruckman Reference Bible - Black Calfskin (3 Piece)

60 years of Dr. Ruckman's personal Bible study in one volume! The Ruckman Reference Bible contains the notes and references from Dr. Ruckman's personal Bible. This is one of the only study bibles that does not change the King James Version - in note or in text.

- Smyth Sewn.
- Gilded 3 Sides.
- Center Column References.
- Footnotes.
- 2 Ribbon Markers.
- 118 Appendices of information on various topics.
- 1872 Pages plus 24 Pages of Full Colour Maps that are Biblically correct.
- Page Size: 6.75" x 9.25"
- 9 Point Type.

Price: £88.00

Ruckman Reference Bible - Black Cowhide (1-piece)

60 years of Dr. Ruckman's personal Bible study in one volume! The Ruckman Reference Bible contains the notes and references from Dr. Ruckman's personal Bible. This is one of the only study bibles that does not change the King James Version - in note or in text.

- Black Cowhide Leather, Edged Lined (1 piece).
- Smyth Sewn.
- Gilded 3 Sides.
- Center Column References.
- Footnotes.
- 2 Ribbon Markers.
- 118 Appendices of information on various topics.
- 1872 Pages plus 24 Pages of Full Colour Maps that are Biblically correct.
- Page Size: 6.75" x 9.25"
- 9 Point Type.

Price: £75.00

Ruckman Reference Bible - Black Calfskin (1-piece)

60 years of Dr. Ruckman's personal Bible study in one volume! The Ruckman Reference Bible contains the notes and references from Dr. Ruckman's personal Bible. This is one of the only study bibles that does not change the King James Version - in note or in text.

- Black Calfskin Leather, Edged Lined (1 piece).
- Smyth Sewn.
- Gilded 3 Sides.
- Center Column References.
- Footnotes.
- 2 Ribbon Markers.
- 118 Appendices of information on various topics.
- 1872 Pages plus 24 Pages of Full Colour Maps that are Biblically correct.
- Page Size: 6.75" x 9.25"
- 9 Point Type.

Price: £95.00

The Cambridge Wide Margin Bible

KJV Concord Wide Margin Reference Bible Black Goatskin Leather KWM266

- Bible
- Leather / fine binding
- ISBN:9780521536981
- Publication date: August 2003
- 1400pages
- 15 maps
- Dimensions: 207 x 140 mm
- Weight: 1.693kg

Price: £117 (cost includes postage to UK addresses)

The Concord Wide Margin Edition is extremely popular with KJV Bible Believers. It features wide margins all around the text for verse-by-verse annotations, as well as centre-column cross-references, a glossary, concordance, 15 colour maps and the Translators' Preface. This special Bible offers the much admired Concord text in a superlative flexible black goatskin leather binding, edge-lined with Kidrel. It is printed on a smooth, opaque and resilient paper with art-gilt edges, and includes two ribbon markers to help find the reader's place.

Life as a Tft! Team Leader!

There are a lot of things that I am NOT in life, but we won't go there here because of space; but one thing the Lord has called me to, is the leader of a very small team. My team (those the Lord has given me) is very important to me & I do all I can for them. I try to look after them & protect them the best I can. I try to encourage them when it is needed & I come down hard on them when they step out of line, I do this because I love them. We operate on trust, honesty & transparency, putting the Lord first in everything. They are free to leave anytime they like & I have no hold on them. We have been together for the last 15 years, & during those years we have had some 'heavy' arguments, debates, 'bust-ups', disagreements, shouting-matches, fights plus a whole ton of other things. We have worked extremely hard together & been through things, which no one has a clue about, including even life & death situations! (*Don't ask, because we'll never tell you!*) I love my team & I trust them! We have had many people comment on how united the Tft! TEAM is & how we are always looking out for each other. The reason why we have such a 'successful' team, is because the Lord Jesus Christ is the REAL LEADER & He is in the middle of us!

We also know each other's roles as well as our own roles within the team, into another's territory! When work the plate & DO IT TOGETHER! We have after each other, watch over each other have a great deal to learn & a great way When one member is down, the others don't complain, we just get on with the time to be lazy, & we are very thankful motivation. I do all I can to lead by most of the time. I also do all I can to much as possible, even when they don't trying to get them to think. The Tft! TEAM has come a very long way from its formation. Others have wanted to come on board (& we are always open to receive more!) but have quit because of the intensity & commitment needed. We have one life, & we all want to live for the Lord the best we can & do as much for Him as possible before the Lord calls us home! None of us could do what we do alone, we all need each other & rely on each other. We have had people try to break up our team, including family members etc. but we still keep fighting on. If the Lord splits the team, & calls us to different pastures, then so be it, we had a great time while it lasted; if He allows us to keep going, then we shall continue with all our strength & might. I love working in & with a team. The 44 years of experiences in life that I have had, I have tried to pass on to my team & make them aware, so NOT to make the same mistakes I have made. I am very thankful to the Lord for the privilege of leading such a wonderful team, & I am very thankful to them for all the love, support & help they are to me. I cannot tell you what a blessing it is to work within such a committed group of people!

therefore we try not to cross over needs to be done, we ALL step up to learnt how to serve each other, look & stand up for each other! We still to go, but we keep pushing forward! rally round to help & support, we job. We're not lazy, we don't have that the Lord has given us all self-example & I am *brutally honest* push my team & teach them as know I'm giving them a lesson, I'm

Circa 7,000,000,000