

MIRACLE DELIVERANCE

BLOTTING OUT THE NAME OF JESUS

<http://www.miracleintertechurch.com/internet-church-videos/jesus-the-messiah-in-the-old-and-new-testament>

JESUS THE MESSIAH IN THE OLD AND NEW TESTAMENT

By Pastor Pat Holliday

Acts 4:12 **“NEITHER IS THERE SALVATION IN ANY OTHER: FOR THERE IS NONE OTHER NAME UNDER HEAVEN GIVEN AMONG MEN, WHEREBY WE MUST BE SAVED.”** KJV

The Jupiter de Smyrne, Discovered
Smyrna in 1680

**King of the gods
God of the Sky and Thunder**

There were only two groups God recognized in the Old Testament the Jews and the gentiles. Today they are called believers and unbelievers.

As you read this article, remember the New Testament was written by Jews, not gentiles. These Jewish Apostles spoke Aramaic as did Jesus. The Apostles wrote the New Testament in ancient Koine Greek, which began to displace Aramaic as the lingua franca of the Near East after Alexander's conquests (331 B.C. - 323 B.C.).¹

Matthew 1:1

The Messiah. The Greek word here is “christos,” which means the same thing as Hebrew “mashiach,” namely, “anointed” or “poured on.” The significance of being known as “The Anointed One” is that both kings and cohanim (priests) were invested with their authority in a ceremony of anointing with olive oil. Thus, inherent in the concept of “Messiah” is the idea of being given God's priestly and kingly authority.

The Greek word “Christos” is usually brought over into English as “Christ.” In two verses of the New Testament (Yn 1:41, 4:25) the Greek text has “Messias,” obviously, like English “Messiah,” a transliteration of the Hebrew word; there the JNT uses “Mashiach” (see Yn 1:41 N).²

¹ (from Jewish New Testament Commentary Copyright © 1992 by David H. Stern.)

² ibid

JESUS (Matthew 1:21)

- **SON OF THE LIVING GOD**

But whom say ye that I am? And Simon Peter answered and said, Thou art the Christ, the Son of the living God. And Jesus answered and said unto him, Blessed art thou, Simon Barjona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven (Matt. 16:15-17). It also reveals the names of other spiritual beings.

Breaking Free
Pat Holliday, Ph.D.

Rev. 2:13, “... **you hold fast to My name.**” In (Rev. 3:7), Jesus commends the church for keeping both his Word and His name.” It become apparent that God wants us to know him by name for his name represents to us who He is. This book is reveals the names of God.

- [\\$4.00](#)
[Buy Now](#)

JESUS

BC means Before Christ and AD stands for Anno Domini, which is Latin for "year of our Lord," and it means the number of years since the time of Jesus Christ.

Thou shalt call his name Jesus; for he shall save his people from their sins. (Matt 1:21)

Over seven hundred times in the New Testament is this name used—"Jesus" (Joshua). How familiar we are with that name! Joshua of the Old Testament, who saved Israel by leading them through the River Jordan, fought their battles and was steadfast in his allegiance to God and His people. He was a type of our Lord, who is our Joshua; who fights our battles for us; who is our Leader, our Protector, our Savior! Who will never cease His lordship until He has us safely in the sheepfold on the other side. Hallelujah! What a Savior!

This day, You Savior of our souls, in whom we are separated for eternity, guide us by Your Holy Spirit to the praise of Your grace. Amen.³

EMMANUEL (Matthew 1:23)

“Behold, a virgin...shall bring forth a son, and they shall call his name Emmanuel.” (Matt 1:23).

³

(from Names of Christ © 1994 by The Moody Bible Institute of Chicago. All rights reserved.)

Cosmic Consciousness

Pat Holliday, Ph.D.

David Wilkerson says, “We need more troublemakers in the church! I pray that every member of the body of Christ would become a troublemaker! We need an army of troublemakers who have become so full of the Holy Ghost they will stir up and trouble New York City and every other city around the world; trouble their wicked institutions – challenge the established dead churches – trouble the leaders, the mayors, the city councils, the community leadership! In other words, we need Holy Ghost troublemakers moving in the Spirit, proclaiming the kingship of Christ so effectively that whole cities are stirred!”

This book will open your mind to see those mysterious things that has our world and church bound by he powers of Satan. Rev. 13:11-15 describes a world with a unified form of worship. What might this be? What form of worship can possibly break down the barriers of the major religions of the world, paving the way for this scripture to be fulfilled? The answer is found in a movement that has now taken over the Christian mainstream thinking. It is called the Interfaith Movement. Read and join the troublemakers, hoping for a revival in Jesus.

[\\$8.00](#)
[Buy Now](#)

This was the prophecy of Isa 7:14: **"Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel."** "Emmanuel" (God with us)! What a wonderful God and Savior He is. He is with us as He promised in Matt. 28:19-20: **"Go ye, therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you always, even unto the end of the world."** Let us sense His presence and make Him real. Walk, talk, live with and love Him more and more as the days go by.⁴

- **2 Thess. 2:10-17** **“And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. 11 And for this cause God shall send them strong delusion, that they should believe a lie: 12 That they all might be damned who believed not the truth, but had pleasure in unrighteousness. 13 But we are bound to give thanks alway to God for you, brethren beloved of the Lord, because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth: 14 Whereunto he called you by our gospel, to the obtaining of the glory of our Lord Jesus Christ. 15 Therefore, brethren, stand fast, and hold the traditions which ye have been taught, whether by word, or our epistle. 16 Now our Lord Jesus Christ himself, and God, even our Father, which hath loved us, and hath given us everlasting**

⁴

ibid

consolation and good hope through grace, 17 Comfort your hearts, and stablish you in every good word and work.

- **Spiritual Warfare Manual set**
Pat Holliday, Ph.D.

The Battle We Fight (2 Cor. 10:5)

The believer battles. The Christian lives in confrontation. The faithful fight. No one could miss this in even a superficial reading of God's Word. We are to fight eternally that outside us opposed to the gospel and to fight internally that within us opposed to the lordship of Christ. We are energetically reminded to "put on the armor of light," (Rom. 13:12) and "to put on the full armor of God" (Eph. 6:1). Paul commands us to "fight the good fight," (1Tim. 1:18:6:12). "Behold, the whirlwind of the LORD goeth forth with fury, a continuing whirlwind: it shall fall with pain upon the head of the wicked," (Jer 30:23). Spiritual Warfare Armour of God The Christian walk is a warfare. It demands access to the greatest power of the universe. The source of that power is God Himself. You can tear down the stronghold of Satan's territory over yourself and your family.

[\\$14.00](#)
[Buy Now](#)

-
- **Spiritual Warfare Manual set**
Pat Holliday, Ph.D.

The Battle We Fight (2 Cor. 10:5)

The believer battles. The Christian lives in confrontation. The faithful fight. No one could miss this in even a superficial reading of God's Word. We are to fight eternally that outside us opposed to the gospel and to fight internally that within us opposed to the lordship of Christ. We are energetically reminded to "put on the armor of light," (Rom. 13:12) and "to put on the full armor of God" (Eph. 6:1). Paul commands us to "fight the good fight," (1Tim. 1:18:6:12). "Behold, the whirlwind of the LORD goeth forth with fury, a continuing whirlwind: it shall fall with pain upon the head of the wicked," (Jer. 30:23). Spiritual Warfare Armour of God the Christian walk is warfare. It demands access to the greatest power of the universe. The source of that power is God Himself. You can tear down the stronghold of Satan's territory over yourself and your family.

[\\$14.00](#)
[Buy Now](#)

our Lord Jesus Christ himself, and God, even our Father, which hath loved us, and hath given us everlasting consolation and good hope through grace, 17 Comfort your hearts, and stablish you in every good word and work."

WORLDWIDE ATTACK ON THE NAME OF JESUS NO ONE ATTACKS THE NAME YESHUA

Matt 1:21

“And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins.”KJV

Pat Holliday, author was called into the ministry in 1975 and has ministered by the name of Jesus and seen Him heal the sick, deliver the captives from demonic power, eyewitness that He has raised people from the dead, observed the course of lives changed for the better, families healed, marriages restored, cripple walk, blind see, infirmities such as cancer, Aides, and every kind of illness under the sun, evangelized and preached the Word of God and it was done in the name of Jesus.

Jesus is the mender of hearts. Using His name and His Word this author has chased many demons back into their own kingdom of hell.

The Lord said that in the last days He would send "strong delusion" to those who received not the love of the truth.

NEW AGE ATTACK ON JESUS' NAME

The New Age attack has been upon the name of Jesus. The New World Order's attack is against the name of Jesus. The New Age Movement is a very broad, feel-good, movement. It teaches inner-divinity, goddesses, the Christ consciousness, spiritual evolution, being one-with-nature, and anything else you want to believe -- except Christianity. **Unfortunately for the NAM, the fear they want to be released from might very well be the fear of damnation, of conviction of sin, and it is even, sometimes, fear of Christianity and Christians. Though the NAM is tolerant of almost any theological position, it is opposed to the "narrow-mindedness" of Christianity that teaches Jesus is the only way and that there are moral absolutes.**⁵

John 14:6, “Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me,” KJV

NAME OF JESUS PAGAN ~ SOURCE OF ISUS (ZEUS)

In Greek mythology, **Zeus** (pronounced /'zju:s/) is the king of the gods, the ruler of Mount Olympus and the god of the sky and thunder. His symbols are the thunderbolt, eagle, bull, and oak. In addition to his Indo-European inheritance, the classical "cloud-gatherer" also derives certain iconographic traits from the cultures of the ancient Near East, such as the scepter. Zeus is

⁵

<http://www.carm.org/religious-movements/new-age-movement/what-new-age-movement>

**For many shall come
In my name and deceive
many, Matt. 24: 5**

frequently depicted by Greek artists in one of two poses: standing, striding forward, with a thunderbolt leveled in his raised right hand, or seated in majesty.

Zeus was the child of [Cronus](#) and [Rhea](#), and the youngest of his siblings. In most traditions he was married to [Hera](#), although, at the oracle of [Dodona](#), his consort was [Dione](#): according to the *Iliad*, he is the father of [Aphrodite](#) by Dione. He is known for his erotic escapades. These resulted in many godly and heroic offspring, including [Athena](#), [Apollo](#) and [Artemis](#), [Hermes](#), [Persephone](#) (by [Demeter](#)), [Dionysus](#), [Perseus](#), [Heracles](#), [Helen](#), [Minos](#), and the [Muses](#) (by [Mnemosyne](#)); by Hera, he is usually said to have fathered [Ares](#), [Hebe](#) and [Hephaestus](#).^[2]

In Greek, the god's name is Ζεὺς *Zeús* /zdeús/ (Modern Greek /'zefs/) in the [nominative case](#) and Διός *Diós* in the [genitive case](#). His [Roman](#) counterpart was [Jupiter](#) and his [Etruscan](#) counterpart [Tinia](#). In [Hindu mythology](#) his counterpart was [Indra](#) with ever common weapon as

[thunderbolt](#), which he could hold like a [staff](#).⁶

The Word of God says that “Jesus is the same yesterday, today and forever”. We can see Jesus in the Old Testament and in the New Testament. Jesus is God.

THE FALSE NAME “JESUS?”

Dan Corner writes, “Approximately 20 years ago, I first started to notice the word *Yeshua* being used in place of the name *Jesus*. As far as I can remember, back then, I had never heard anyone using the Hebraic word, *Yeshua*, even suggest that *Jesus* is not correct. They used these as though they were both equally correct to identify Messiah, the Savior from Nazareth. That seemingly equal status, however, that I thought existed has drastically changed over the years as the following emails we have received will prove.

Furthermore, the same type of materials are found on the world wide-web and therefore there is much misinformation being circulated about the term *Yeshua*, as well as the precious holy saving name of *Jesus*. Please notice the following emails: ⁷

Good to hear from you, and hopefully you are reading and learning the Hebraic ways of G-d. *Yeshua* is the recognized Hebraic name for the one who never left Israel, or ever taught outside of his land of birth. **"Jesus," is of Greek origin, and in actuality derived from the pagan source of Isus**

Instead of **the false name "Jesus," which evidence suggests has pagan origins**, I use Messiah's actual Hebrew name, *Yeshua/Yahshua* (Yay-shoo-ah or Yah-shoo-ah).⁸

Subject: [revival] **JESUS, YESHUA or YAHSHUA?**

⁶ <http://en.wikipedia.org/wiki/Zeus>

⁷ [Contact Us Or Join Our Email List](#)

⁸ *ibid*

OT:3442

OT:3442 <START HEBREW>u^Wvy@
<END HEBREW> *Yeshuwa`* (*yay-shoo'-ah*); for OT:3091; he will save; Jeshua, the name of ten Israelites, also of a place in Palestine:

KJV - Jeshua.

OT:3443 u^Wvy@
Yeshuwa` (Aramaic) (*yay-shoo'-ah*); corresponding to OT:3442:

KJV - Jeshua.

<http://www.remnantradio.org/Archives/articles/PH/Newsletters/NameOfJesus%2001-31-10.pdf>

OT:3444 <START HEBREW>hu*Wvy=
<END HEBREW> *yeshuw`ah* (*yesh-oo'-aw*); feminine passive participle of OT:3467; something saved, i.e. (abstractly) deliverance; hence, aid, victory, prosperity:

KJV - deliverance, health, help (-ing), salvation, save, saving (health), welfare.⁹

E-mail sent to Dan Corner. . . . The name of Messiah is a separate issue, since **we know FOR CERTAIN that his name is NOT "Jesus"; thus, a false name for Messiah is DEFINITELY being knowingly promoted.** I use "Yeshua" and "Yahshua" interchangeably (capital emphasis in original). (end of e-mail statement).

Dan Corner continues his statement, "If we read no further, it should now be apparent that at least some of the people who use Yeshua look down on, to say the least, the usage of *Jesus*. To them it has *pagan roots* and is a *false name!* **To such Jesus is not Messiah!**"¹⁰

Corner asked the Question: Where did the name "Jesus" come from if his real name is *Yeshua*?

[Answer] The Bible was not written in English. What we read in English today are **translations** from other languages. The "New Testament" was written in Greek. Hence, the name "Jesus" is found nowhere in the Scriptures—it is a **translation** of the Greek name "*Iesous*" (pronounced "[ee]yeh-sooce"). "*Iesous*" came over into the Latin "*Jesu*" (pronounced "*yehsoo*") and finally into English as "Jesus." So in the most technical sense, **saying "Jesus" is saying a twice-removed translation of the name we find in the "New Testament" Scriptures** (emphasis in original).¹¹

Corner goes on to say, So now we are presented with another attack on the holy name of Jesus. Again, this person is teaching: "*Iesous*" came over into the Latin "*Jesu*" (pronounced "*yehsoo*") and finally into English as "**Jesus.**" So in the most technical sense, saying "**Jesus**" is saying a twice-removed translation of the name we find in the "New Testament" Scriptures.

⁹ (Biblesoft's New Exhaustive Strong's Numbers and Concordance with Expanded Greek-Hebrew Dictionary. Copyright © 1994, 2003, 2006 Biblesoft, Inc. and International Bible Translators, Inc.)

¹⁰ <http://www.evangelicaloutreach.org/contact.htm>

¹¹ *ibid*

Anyone with even a most basic understanding of the New Testament Scriptures and how the original Greek language was translated into English knows the fallacy of the above authoritative declaration. In contrast to what some so-called Messianic Jews are teaching, **our English translation of the New Testament did NOT come from the Hebrew or the Latin! The New Testament was translated directly from the Greek and the Old Testament directly from the Hebrew and Aramaic. Hence, our English NT translation is not a twice-removed translation of the name or anything else.** The same source went on and wrote about what they call the evolution of the name of Jesus from Hebrew to Greek to Latin to English. Sometimes rubbish, like that statement is found on the web, so beware dear reader. It seems that these present-day *Yeshua* people are similar to Paul before he became a Christian, who stated that at that time, ***"I too was convinced that I ought to do all that was possible to oppose the name of Jesus of Nazareth,"*** (Acts 26:9).¹²

THE JEWISH APOSTLE PAUL USED THE NAME OF JESUS AND DEFENDED HIS NAME AS HOLY

Mr. Corners continues his sharp debate concerning his defense of the name of Jesus ... "Shockingly, on one of these *Yeshua* sites, the following is given for Matt. 1:20, 21, but without mentioning what version:

Yosef (Joseph), son of David, do not be afraid to take Miryam home with you as your wife; for what has been conceived in her is from the Ruach HaKodesh (Holy Spirit). She will give birth to a son, and you are to name him **Yeshua** because he will save his people from their sins. Mattityahu (Matthew) 1:20b-21¹³

Notice that *Yeshua* was used in the place of Jesus! How some of these Messianic people seemingly *hate* the name of Jesus is amazing.

No Scripture Identifies *Yeshua* as Messiah

(Many)*Yeshua* people are trying to build a case with no proof from the New Testament. Again, the New Testament was not written in Hebrew but rather in Greek and translated directly into English for our English speaking society to read.¹⁴

If you want to see the name of Jesus in the New Testament, buy a Greek Underliner Bible. Most every seminary student studies the New Testament using this book as a text comparison study book.

Corners went on to say, "So God wanted the known Greek speaking inhabited world at that time of the first century to know the name of Messiah, which brings salvation, healing and power over demons, to be **"Iesous" (or *Jesus* in English) and not "Yeshua."** If God wanted the Jewish writers of the New Testament to use *Yeshua* they would have but they didn't. (Remember the Christian Church was founded by Jewish followers of Jesus) "To say **Yeshua means**

¹² ibid

¹³ ibid

¹⁴ Ibid, Corners

"salvation" is not a clear connection to the Savior from Nazareth. It doesn't identify the one who shed his blood on the cross of Calvary, rose from the dead and is coming back again, as the NT identifies Jesus of Nazareth."¹⁵

Millions have found their eternal life through salvation of faith in the name of Jesus. To bring unfounded charges that His sacred Name means the name of a Greek God is blasphemy; personally, I shout like the angels in heaven, every time a Jewish person receives Jesus as their Personal Savior

Corners stands up for Jesus citing the superior position and reveals that "He has the name that is above every name (Phil. 2:9). "Wherefore God also hath highly exalted him, and given him a name which is above every name: 10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; 11 And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father." KJV

Corners goes on to affirm, "It, therefore, should be used unashamedly in our English speaking society in spite of all the lies and fabrications being spread around by Messianic Jews. It is also noteworthy to consider that **Paul was a Hebrew of Hebrews** (Phil. 3:5), yet wasn't off on some strange fictional concept that *Iesous* (Greek for the English equivalent Jesus) was inferior or of pagan roots like some Hebrews of our day that claim to believe in the Messiah of Christianity."¹⁶

- **Christians and the Occult**

Pat Holliday, Ph.D.

Occult Is Spiritual and Dangerous

Satan and his evil demons are also manipulators of the occult, witchcraft and magic. King Saul was rejected by God and died because he sought after prophecies from a witch. "For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry. Because thou hast rejected the word of the LORD, he hath also rejected thee from being king," (1 Sam 15:23). Many in the Church will perish because of a lack of knowledge. Many do not understand what the occult is and the results of participation in it ... this book will explain.

[\\$6.00](#)
[Buy Now](#)

No Bible Verse tells us Messiah's Name is *Yeshua*

¹⁵ ibid

¹⁶ Ibid Corners

I like to ask the Yeshua people the following: *Would you please give us a Bible verse from the Hebrew Scriptures that tells us Messiah's name is Yeshua?* None have ever done so or ever will since **Yeshua** is never found in the OT or NT in reference to Messiah. Messiah is never identified by name in the Hebrew Old Testament Scriptures.¹⁷

Another Jesus A Different Spirit Different Gospel

“For if he who comes preaches another Jesus whom we have not preached, or if you receive a different spirit which you have not received, or a different gospel which you have not accepted-you may well put up with it!”(2 Cor. 11:4).

STRANGERS TO THE COVENANTS OF PROMISE

There are those who God personally gave the truth to (Israel) and those who did not have it and had invented their own ways to God. The Bible speaks directly on this matter of the Gentiles knowing God, Speaking of the Gentiles, (Eph. 2:11-12), **“ . . . that at that time you were without Christ, being aliens from the commonwealth of Israel and strangers from the covenants of promise, having no hope and without God in the world.”**

Paul further writes: **“This I say, therefore, and testify in the Lord, that you should no longer walk as the rest of the Gentiles walk, in the futility of their mind, having their understanding darkened, being alienated from the life of God, because of the ignorance that is in them, because of the hardening of their heart; who, being past feeling, have given themselves over to lewdness, to work all uncleanness with greediness. But you have not so learned Christ,”** (Eph. 4:17-20), Paul is referring back to Romans 1 in this statement making it clear that they have strayed and have no true knowledge.

HIS NAME IS SOVEREIGN

Phil. 2:9-11

“Wherefore God also hath highly exalted him, and given him a name which is above every name: 10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; 11 And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father,” KJV

(Rev. 2:13), **“ . . . you hold fast to My name.”**

In (Rev. 3:7), Jesus commends the church for keeping both his word and his name.” **It become apparent that God wants us to know him by name for his name represents to us who He is.”**

SON OF THE LIVING GOD

“But whom say ye that I am? And Simon Peter answered and said, Thou art the Christ, the Son of the living God. And Jesus answered and said unto him, Blessed art thou, Simon Barjona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven,” (Matt. 16:15-17).

PRE-INCARNATE APPEARANCE OF JESUS

“ . . . when Joshua was by Jericho, he lifted up his eyes and looked, and behold, there stood a man over against him with his sword drawn in his hand: and Joshua went unto him, and said unto

¹⁷

ibid

him, Art thou for us, or for our adversaries? And he said, Nay; but as captain of the host of the Lord am I now come. And Joshua fell on his face to the earth and did worship . . . And the captain of the Lord's host said unto Joshua, Loose thy shoe from off thy foot; for the place where thou standest is holy. And Joshua did so . . . And the Lord said unto Joshua . . . " (Josh. 5:14-6:2).

HIS PRECIOUS NAME

In (Mk. 16:17), Jesus said, **In my name."**

We are operating in the name of Jesus. What's in a name? Better yet, what is behind a name?

Just Speaking His name is powerful. A little black lady told me the following experience about the power of the name of Jesus:

"We were having a prayer meeting. A crazy man ran off into the street with a knife in his hands. The minister stood, tightly clutching his Bible to his chest like it was gold. This insane man grabbed the Bible and struggled with the minister for a few minutes. He had the knife to the minister's neck. We were all very scared and did not know what to do. We all started saying the name of Jesus over and over again. Suddenly an unseen power overcame the insane man pinning him to the floor! He was a captive of something that could not be seen with the natural eye! Within a few minutes another man entered the room from the street and dragged the crazy man out."

THERE'S POWER IN THE NAME OF JESUS.

Most Christian prayers are uttered, **"in the name of Jesus."**

To many, this has come to be nothing more than a phrase that is little different from the complimentary close of a letter. To pray in the name of Jesus, however, is to pray in the character, Spirit, and attitude of Jesus; it implies that we are his representatives on earth and, as such, are united with Him and His purpose.

Jesus instructed His followers to pray in His name. In (Jn. 14:13), **"And whatsoever ye shall ask in my name that will I do, that the Father may be glorified in the Son. (14) If ye shall ask any thing in my name, I will do it."** (Jn. 16:23; Eph. 5:20; Col. 3:17).

JESUS CHRIST IS OUR MEDIATOR

Hebrews 12:24

[And to Jesus the mediator of the new covenant] The old covenant and its mediator, Moses, are passed away. See Heb 8:13. The new covenant, i.e. the Gospel, is now in force, and will be to the end of the world; and Jesus, the Son of God, the brightness of the Father's glory, the Maker and Preserver of all things, the Savior and the Judge of all men, is its mediator. Both the covenant and its mediator are infinitely superior to those of the Jews, and they are very properly set down here among the superior benefits and glories of Christianity.ⁱ

1 Tim. 2:5-6

"For there is one God, and one mediator between God and men, the man Christ Jesus; 6 Who gave himself a ransom for all, to be testified in due time." KJV

Heb 8:6

" But now hath he obtained a more excellent ministry, by how much also he is the mediator of a better covenant, which was established upon better promises." KJV

Heb 9:15-17

“And for this cause he is the mediator of the New Testament, that by means of death, for the redemption of the transgressions that were under the first testament, they which are called might receive the promise of eternal inheritance. 16 For where a testament is, there must also of necessity be the death of the testator. 17 For a testament is of force after men are dead: otherwise it is of no strength at all while the testator liveth.” KJV

Heb 12:24-26

“And to Jesus the mediator of the new covenant, and to the blood of sprinkling, that speaketh better things than that of Abel. 25 See that ye refuse not him that speaketh. For if they escaped not who refused him that spake on earth, much more shall not we escape, if we turn away from him that speaketh from heaven: 26 Whose voice then shook the earth: but now he hath promised, saying, Yet once more I shake not the earth only, but also heaven?” KJV

Christ’s life and work and His suffering and death consisted of all prayer, all dependence on God, trust in God, receiving from GOD and surrender to God.

“Thy redemption, O believer,” is a redemption wrought out by prayer and intercession: thy Christ is a *praying* Christ: The life He lived for thee, the life He lives in thee, is a praying life that delights to wait on God and receive all from Him. To pray in His Name is to pray as He prayed. Christ is our only example because He is our Head, our Savior and our Life. In virtue His Deity and of His Spirit He can live in us: we can pray in his Name, because we abide in Him and He in us.

It is a great privilege to be a child of God. What extraordinary strength we have because of our unique fellowship with our Christ. We must strive to be like Him in our prayer life for this is the key to a successful Christian life.

In (Jn. 16:23), Jesus encourages us to use His name.

"And in that day ye shall ask me nothing. Verily, verily, I say unto you. Whatsoever ye shall ask the Father in my name. He will give it you, Hitherto have ye asked nothing in my name: Ask, and ye shall receive, that your joy may be full."¹

In these last days, when God is pouring out His spirit so abundantly on His people, Satan is coming against us in great power trying to defeat the Church and rob us of victory, but that does not mean we have to be cowering victims being powerless against this deceiver.

The Scriptures tell us **"Greater is he that is in you that he that is in the world,"** (1Jn. 4:4). And where sin (Satan), does abound, there does grace (God's love), more abundantly abound. We need never be fearful—only aware of the enemy. With that awareness should be awareness of who we are in Christ.

CHOOSE JESUS

A line is drawn in our day and there is no middle road. We must choose to walk with God by His Word.

When Jesus was crucified, we were crucified with Him. "I am crucified with Christ."

"Wherefore if ye be dead WITH Christ,," (Col. 2:20).

When Jesus was buried we were "buried WITH HIM," (Rom. 6:4; Col. 2:12).

When Jesus arose from the grave as conqueror, we arose WITH HIM," (Col. 3:1, Rom. 6:4,5).

“He hath quickened us together WITH CHRIST; and hath raised us up TOGETHER IN CHRIST," (Eph. 2:5,6). **"We sit with him in heavenly places,"** (Eph. 2:6).

We are IN Christ and His workmanship. The Bible says, “through Him we can be more than conquerors,” (Rom. 8:37).

A Christian must know **his status, his authority and his rights IN CHRIST**. Satan always yields to the commands of a Saint who knows his position and God always confirms His Word with signs and wonders following that believer. ²

AUTHORITY OF JESUS CHRIST

No other person in history has the power and authority that Jesus Christ has.

The Bible says that we must stand in Christ's power and battle for souls. Jesus said, "**And I say also unto thee. That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it,**" (Matt. 16:18).

He has exalted Him above every name!

"Wherefore God also hath highly exalted him, and given him a name which is above every name: 10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; 11 And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father," (Phil. 2:9-11).

He has raised Him from the dead!

"That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him: 18 The eyes of your understanding being enlightened; that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints, 19 And what is the exceeding greatness of his power to usward who believe, according to the working of his mighty power, 20 Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places, 21 Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come: 22 And hath put all things under his feet, and gave him to be the head over all things to the church, 23 Which is his body, the fulness of him that filleth all in all," (Eph. 1:17-23).

He is God's Son!

"Hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds; 3 Who being the brightness of his glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high; 4 Being made so much better than the angels, as he hath by inheritance obtained a more excellent name than they," (Heb 1:2-4).

From those scriptures, we see that Jesus is:

The Son of God.

Superior to the angels.

Heir to all things.

The One who made the universe.

The radiance of God's Glory.

The exact representation of God's Glory.

The One who sustains all things by His powerful Word.

The sacrifice that bought our purification from sin.

Now sitting at the right hand of God in Heaven.

Jesus is superior to everything.

This includes Satan and the forces of darkness that wage war against us daily (Eph. 6:12; 1 Pet. 3:22). Jesus defeated Satan at the cross and will eventually bring every enemy under his feet. These enemies will then be cast into *the "Lake of Fire"* (Rev. 20:14:15).

Authority delegated: Jesus demonstrated God's authority in his ministry on earth.

He delegated that authority to his disciples and to anyone else who would believe in him.

John 5:27, **“And hath given him authority to execute judgment also, because he is the Son of man.”** KJV

Jesus has authority over all things:

Jesus claimed that all authority had been given to him in heaven and on earth in (Matt. 28:18). He then proved that authority by driving demons out of people, healing the sick and forgiving sins.

Col 1:16-18, **“For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: 17 And he is before all things, and by him all things consist. 18 And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence.”** KJV

Jesus gave his authority to his disciples: Jesus said,

“And he said unto them, I beheld Satan as lightning fall from heaven. 19 Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you. 20 Notwithstanding in this rejoice not, that the spirits are subject unto you; but rather rejoice, because your names are written in heaven,” (Lk. 10:18-20).

Jesus Gave us, His believers, the Keys to His Kingdom

“And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it. And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven,” (Matt. 16:18-19). **“Verily I say unto you, Whatsoever ye shall bind on earth shall be bound in heaven: and whatsoever ye shall loose on earth shall be loosed in heaven.”** (Matt. 18:18).

The simplest and most straightforward meaning of, binding, is ‘tying up’. In this sense it is used of shackling a prisoner (Acts 12:6). Or bandaging a person’s wounds, (Lk. 10:35).

In a broader and more encompassing sense however, binding and related words like bonds and bondage, can be defined as: Restricting a person or persons in their freedom of action, choice or expression, or robbing them of their freedom, short of actual death.

Some words used in the New Testament to express the same, or similar meanings, are:

Restrain: The restrainer is the Holy Spirit (2 Thess. 2:16-17).

Hinder: The people responsible are the Jews, (1 Thess.2: 16).

Thwart or stop: The agent is Satan, (1 Thess. 2:18).

Prevent: The factor is circumstances, (Rom. 1:13).

Entangle: The corruption of the world is in view, (2 Pet. 2:21).

Loosing the basic meaning of loosing is “untying”, for example unfettering an animal (Matt. 21:2) or unwinding grave clothes, (Jn. 11:44). but it is also has the more important significance of:

Release: The object of release of the captive, (Lk. 4:18).

Set Free: Healing from a sickness, (Lk. 13:16).

Cancel or forgive: The remission of Debts, (Lk. 7:42, Matt. 6:12).

Destroy a barrier: Discrimination between Jew and Gentile, (Eph. 2:14).

Permit: Allow freedom of speech, (Acts 21:39-40).

Liberate: Creation freed from its bondage to corruption, (Rom. 8:21).

Thus we can define loosing as ~ Freeing a person or persons from circumstances, people or things that restrict their freedom of action choice of expression, or rob them of their freedom.³

Jesus gave his authority to those who believe in him:

This is an amazing benefit of believing in Jesus. It gives us God's power to fight spiritual warfare and do God's work on earth the apostle Mark, wrote:

“And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues; 18.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. 19 So then after the Lord had spoken unto them, he was received up into heaven, and sat on the right hand of God. 20 And they went forth, and preached everywhere, the Lord working with them, and confirming the word with signs following. Amen,” (Mk. 16:17-20).

(Ps. 91:13) foreshadowed our inheritance of Jesus' authority:

“Thou shalt tread upon the lion and adder: the young lion and the dragon shalt thou trample under feet,” (Ps 91:13).

Paul demonstrated this authority when he cast the spirit of divination out of a fortuneteller, (Acts 16:16-18). **“And it came to pass, as we went to prayer, a certain damsel possessed with a spirit of divination met us, which brought her masters much gain by soothsaying: 17 The same followed Paul and us, and cried, saying, These men are the servants of the most high God, which shew unto us the way of salvation. 18 And this did she many days. But Paul, being grieved, turned and said to the spirit, I command thee in the name of Jesus Christ to come out of her. And he came out the same hour.”**

Note that Christ's authority is given only to those who *believe* in him. This is an amazing benefit of believing in Jesus. It gives us God's power to fight spiritual warfare and do God's work on earth. The apostle Mark wrote: **“And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues; 18.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.”** (Mk. 16:17).

The name of Jesus is the only authority in the world that has the power to cast devils out.

For example, the seven sons of Sceva attempted to cast demons out without having faith in Jesus. They invoked his name like a magical word and were severely beaten up and chased away, (Acts 19:13-16).

TITLES AND NAMES CHRIST

ADAM

“And so it is written. The first man Adam was made a living soul; the last Adam *was made* a quickening spirit,” (1 Col. 15:5).

ADVOCATE

“My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous,” (1 Jn. 2:1)

ALMIGHTY

“I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty,” (Rev. 1:8).

ALPHA AND OMEGA

“I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty,” (Rev. 1:8).

“I am Alpha and Omega, the beginning and the end, the first and the last,” (Rev. 22:13).

AMEN

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

APOSTLE OF OUR PROFESSION

“Wherefore, holy brethren partakers of the heavenly calling, consider the Apostle and High Priest our profession, Christ Jesus,” (Heb. 3:1).

ARM OF THE LORD

“Awake, awake, put on strength 0 arm of the LORD; awake, as in the ancient days, in the generations of old. Art thou not it that hath cut Rahab and wounded the dragon?” (Isa. 51:9).

“Who hath believed our report? and to whom is the arm of the Lord revealed?” (Isa. 53:1).

AUTHOR AND FINISHER OF OUR FAITH

“Looking unto Jesus the author and finisher of *our* faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God,” (Heb. 12:2).

AUTHOR OF ETERNAL SALVATION

“And being made perfect, he became the author of eternal salvation unto all them that obey him,” (Heb. 5:9).

BEGINNING OF THE CREATION OF GOD

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

BELOVED SON

“Behold my servant, whom I have chosen; my beloved, in whom my soul is well pleased: I will put my spirit upon him, and he shall shew judgment to the Gentiles,” (Matt. 12:18).

BLESSED AND ONLY POTENTATE

“Which in his times he shall shew, *who* . the blessed and only Potentate, the King of kings, and Lord of lords,” (1 Ti. 6:15).

BRANCH

“In that day shall the branch of the LORD be beautiful and glorious, and the fruit of the earth *shall be* excellent and comely for them that are escaped of Israel,” (Isa. 4:2).

BREAD OF LIFE

“Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven,” (Jn. 6:32).

CAPTAIN OF SALVATION

“ For it became him, for whom are all things, and by whom *are* all things, in bringing many sons unto glory, to make the captain of their salvation perfect through sufferings,” (Heb.2: 10).

CHIEF SHEPHERD

“And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away,” (1 Pet. 5:4).

CHRIST OF GOD

“He said unto them, But whom say ye that I am? Peter answering said, The Christ of God,” (Lk. 9:20).

CONSOLATION OF ISRAEL

“And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him,” (Lk. 2:25).

CORNERSTONE

“The stone *which* the builders refused is become the head stone of the corner,” (Psa. 118:22).

CREATOR

“All things were made by him; and without him was not any thing made that was made,” (Jn. 1:3).

DAYSPRING

“Through the tender mercy of our God; whereby the dayspring from on high hath visited us,” (Lk. 1:78).

DELIVERER

“And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob,” (Rom. (11:26).

DESIRED OF ALL NATIONS

“And I will shake all nations, and the desire of all nations shall come: and I will fill this house with glory, saith the LORD of hosts,” (Hag. 2:7).

DOOR

“Then said Jesus unto them again, Verily, verily, I say unto you, I am the door of the sheep,” (Jn. 10:7).

ELECT OF GOD

“Behold my servant, whom I uphold; mine elect, *in whom* my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles,” (Isa. 42:1).

EVERLASTING FATHER

“For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace,” (Isa. 9:6).

FAITHFUL WITNESS

“And from Jesus Christ, who is the faithful witness, *and* the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,” (Rev. 1:5).

FIRST AND LAST

“And when I saw him, I fell at his feet as dead. And he laid his right hand upon me, saying unto me, Fear not; I am the first and the last,” (Rev. 1:17).

FIRST BEGOTTEN

“And from Jesus Christ, who is the faithful witness, *and* the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,” (Rev. 1:5).

FORERUNNER

“Whither the forerunner is for us entered, even Jesus, made a high priest forever after the order of Melchisedec,” (Heb. 6:20).

GLORY OF THE LORD

“And the glory of the lord shall be revealed, and all flesh shall see it together: for the mouth of the Lord hath spoken it,” (Isa. 40:5).

“The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God,” (Isa. 40:3).

“And Thomas answered and said unto him, My Lord and my God,” (Jn. 20:28).

GOD BLESSED

“Whose *are* the fathers, and (whom as concerning the flesh Christ came, who is over all, God blessed forever. Amen,” (Rom. 9:5).

GOOD SHEPHERD

“I am the good shepherd: the good shepherd giveth his life for the sheep,” (Jn. 10:11).

GOVERNOR

“And thou Bethlehem, in the land of Juda, art not the least among the princes of Juda: for out of thee shall come a Governor, that shall rule my people Israel,” (Matt. 2:6).

GREAT HIGH PRIEST

“Seeing then that we have a great high priest that is passed into the heavens, Jesus the Son of God, let us hold fast our profession,” (Heb. 4:14).

HEAD OF THE CHURCH

“And hath put all things under his feet, and gave him to be the head over all things to the church,” (Eph. 1:22).

HEIR OF ALL THINGS

“Hath in these last days spoken unto us by *his* Son, whom he hath-appointed heir of all things, by whom also he made the worlds,” (Heb. 1:2).

HOLY CHILD

“For of a truth against thy holy child Jesus, whom thou hast anointed, both Herod, and Pontius Pilate, with the Gentiles, and the people of Israel, were gathered together,” (Acts. 4:27)

HOLY ONE

“But ye denied the Holy One and the Just, and desired a murderer to be granted unto you;” (Acts. 3:14).

HOLY ONE OF GOD

“Saying, Let us alone; what have we to do with thee, thou Jesus of Nazareth? Art thou come to destroy us? I know thee who thou art, the Holy One of God.” (Mk.1: 24).

HOLY ONE OF ISRAEL

“Fear not, thou worm Jacob, and ye men of Israel; I will help thee, saith the LORD, and thy redeemer, the Holy One of Israel.” (Is. 41:14).

HORN OF SALVATION

“And hath raised up an horn of salvation for us in the house of his servant David;” (Lk. 1:69).

I AM

“Jesus said unto them. Verily, verily, I say unto you, Before Abraham was, I am.?” (Jn. 8:58).

IMAGE OF GOD

“In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who Is the image of God, should shine unto them.” (2 Cor. 4:4).

IMMANUEL

“Therefore, the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.” (Is. 7:14).

JEHOVAH

“Trust ye in the LORD for ever: for in the lord, JEHOVAH *Is* everlasting strength:” (Is. 26:4).

JESUS

“And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins.?” (Mt. 1:21).

JESUS OF NAZARETH

“And the multitude said, This Is Jesus the prophet of Nazareth of Galilee.” (Mt. 21:11).

“Saying, Let us alone; what have we to do with thee, thou Jesus of Nazareth? Art thou come to destroy us? I know thee who thou art, the Holy One of God.” (Mk.1: 24).

JUDGE OF ISRAEL

“Now gather thyself in troops, 0 daughter of troops: he hath laid siege against us: they shall smite the judge of Israel with a rod upon the cheek”. (Mi. 5:1).

JUST ONE

“Which of the prophets have not your fathers persecuted? And they have slain them which shewed before of the coming of the Just One; of whom ye have been now the betrayers and murderers:” (Acts. 7:52).

KING

“Rejoice greatly, 0 daughter of Zion; shout, 0 daughter of Jerusalem: behold, thy King cometh unto thee: he *Is* just, and having salvation; lowly, and riding upon an ass, and upon a colt the foal of an ass.” (Zec. 9:9).

KING OF GLORY

"Who is this King of Glory? The Lord of hosts, he is the king of glory. Selah." (Ps. 24:10)

KING OF KINGS

“Which in his times he shall shew, *who Is* the blessed and only Potentate, the King of kings, and Lord of Lords;” (1 Tim. 6:15).

KING OF SAINTS

“And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvelous *are* thy works, Lord God Almighty; just and true *are* thy ways, thou King of saints.” (Rev.15).

KING OF THE AGES

“Now unto the King eternal, immortal, invisible, the only wise God, be honour and glory forever and ever. Amen.” (1 Tim. 1:17)

KING OF THE JEWS

“Saying, Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him.” (Mt.2: 2).

LAWGIVER

“For the LORD is our judge, the LORD is our lawgiver, the LORD is our king; he will save us.”
(Is. 33:22).

LAMB

“And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.” (Rev. 13:8).

LAMB OF GOD

“The next day John seeth Jesus coming unto him, and saith. Behold the Lamb of God, which taketh away the sin of the world. (Jn. 1:29).”

LEADER

“Behold, I have given him for a witness to the people, a leader and commander to the people.”
(Is. 55:4).

“Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.” (Jn. 14:6).

LIGHT OF THE WORLD

“Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.” (Jn. 8:12).

LION OF THE TRIBE OF JUDAH

“And one of the elders saith unto me. Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof.” (Rev. 5:5).

LORD OF ALL

“The word which God sent unto the children of Israel, preaching peace by Jesus Christ: (he is Lord of all:)” (Acts. 10:36).

LORD OF GLORY

“Which none of the princes of this world knew: for had they known *it*, they would not have crucified the Lord of glory.” (1 Cor. 2:8)

LORD OF HOSTS

(Is. 40:22,) says that **“God sits upon the circle of the earth!”**.

According to the online Blue Letter Bible there are 273 instances of the phrase **“Lord of Hosts” in the Old Testament. (BLB, enter “Lord of Hosts”)**. Of course it **would not be incorrect to say that he is the “Lord of all the stars and planets . . .”** but really, that's not the emphasis. The following is probably the most definitive use of this word referring to "armies" - whether human or angelic.”

LORD OF LORDS

“Which in his times he shall shew, *who is* the blessed and only Potentate, the King of kings, and Lord of lords;” (1 Tim. 6:1).

LORD OUR RIGHTEOUSNESS

“In his days Judah shall be saved, and Israel shall dwell safely: and this is his name whereby he shall be called, THE LORD OUR RIGHTEOUSNESS.” (Jer. 23:6).

MAN OF SORROWS

“He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were *our* faces from him; he was despised, and we esteemed him not.” (Is. 53:3).

MEDIATOR

“For *there is* one God, and one mediator between God and men, the man Christ Jesus;” (1 Tim. 2:5).

MESSENGER OF THE COVENANT

“Behold, I will send my messenger, and he shall prepare the way before me: and the Lord, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts.” (Mal 3:1).

MESSIAH

“Know therefore and understand, *that* from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks: the street shall be built again, and the wall, even in troublous times” (Da. 9:25).

“He first findeth his own brother Simon, and saith unto him, We have found the Messias, which is, being interpreted, the Christ,” (Jn. 1:41).

MIGHTY GOD

“For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counselor, The mighty God, The everlasting Father, The Prince of Peace,” (Is. 9:6).

MIGHTY ONE

“Thou shalt also suck the milk of the Gentiles, and shalt suck the breast of kings: and thou shalt know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob.” (Is. 60:16).

MORNING STAR

“I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, and the bright and morning star.” (Rev. 22:16)

NAZARENE

“And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene.” (Matt. 2:23).

ONLY BEGOTTEN SON

“No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared him.” (Jn. 1:18).

OUR PASSOVER

“Purge out therefore the old leaven, that ye may be a new lump, as ye are unleavened. For even Christ our passover is sacrificed for us:” (1 Cor. 5:7).

PRINCE OF KINGS

“And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,” (Rev. 1:5).

PRINCE OF LIFE

“And killed the Prince of life, whom God hath raised from the dead; whereof we are witnesses,” (Acts. 3:15).

PRINCE OF PEACE

“For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.” (Is. 9:6).

PROPHET

“And he said unto them, What things? And they said unto him, Concerning Jesus of Nazareth, which was a prophet mighty in deed and word before God and all the people:” (Lk. 24:19).

REDEEMER

“For I know that my redeemer liveth, and that he shall stand at the latter day upon the earth:” (Job 19:25).

RESURRECTION AND LIFE

“Jesus said unto her, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live:” (Jn. 11:25).

ROCK

“And did all drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and that Rock was Christ,” (1 Cor. 10:4).

ROOT OF DAVID

“I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, and the bright and morning star.” (Rev. 22:16).

ROSE OF SHARON

“I am the rose of Sharon, and the lily of the valleys.” (Song 2:1).

SAVIOR

“For unto you is born this day in the city of David a Saviour, which is Christ the Lord.” (Luke 2:1).

SEED OF WOMAN

“And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.” (Gen. 3:15).

SHEPHERD AND BISHOP OF SOULS

“For ye were as sheep going astray; but are now returned unto the Shepherd and Bishop of your souls.” (1 Pet. 2:25).

SHILOH

“The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him shall the gathering of the people be.” (Gen. 49:10).

SON OF DAVID

(Matt. 8:20), **“And Jesus saith unto him, The foxes have holes, and the birds of the air have nests; but the Son of man hath not where to lay his head.”** (Gen. 49:10).

SON OF GOD

“And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord by the prophet, saying, Out of Egypt have I called my son.” (Matt 2:15).

SON OF MAN

“And Jesus saith unto him, The foxes have holes, and the birds of the air have nests; but the Son of man hath not where to lay his head.” (Matt. 8:20).

SON OF RIGHTEOUSNESS

“But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; and ye shall go forth, and grow up as calves of the stall.” (Mal. 4:2).

SON OF THE BLESSED

“But he held his peace, and answered nothing. Again the high priest asked him, and said unto him, Art thou the Christ, the Son of the Blessed?” (Mk 14:61).

SON OF THE HIGHEST

“He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David:” (Lk. 1:32).

TRUE LIGHT

“And this is the record of John, when the Jews sent priests and Levites from Jerusalem to ask him, Who art thou?” (Jn. 1:19).

TRUE VINE

“I am the true vine, and my Father is the husbandman,” (Jn. 15:1).

TRUTH

“And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father). full of grace and truth” (Jn. 1:14).

WITNESS

“Behold, I have given him for a witness to the people, a leader and commander to the people.” (Is. 55:4).

WORD OF GOD

“And he was clothed with a vesture dipped in blood: and his name is called The Word of God.” (Rev. 19:13).

The Name of Jesus

Demons Believe and Tremble
Pat Holliday, Ph.D.

This book concerns the power of God and the authority that He gives His people. Every Christian should read this book. It is true that Jesus Christ left awesome spiritual power to His church. *“And Jesus came and spake unto them, saying, All power is given to me in heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost. Teaching them to observe all things whatsoever I have commanded you: I lo am with you alway, even unto the end of the world, Amen,”* (Matt. 28:18-20). This “Great Commission” is our marching order in evangelism. It is worldwide in its scope, sin-deep in its reach, heaven-high in its hope, and eternity long in the duration of its results.

\$14.00
Buy Now

Yeshua or Jesus, Which is More Accurate or are they Equal?—Dan Corner, WRITES THE FOLLOWING: <http://www.evangelicaloutreach.org/yeshua.htm>

¹⁸**The eternal record reveals the following about the name of *Jesus*.** Ponder these Scriptures carefully please: ⁱⁱⁱⁱ

She will give birth to a son, and you are to give him the **name Jesus**, because he will save his people from their sins (Mat 1:21).

Do not stop him, Jesus said. No one who does a miracle in my **name** can in the next moment say anything bad about me (Mark 9:39).

You will be with child and give birth to a son, and you are to give him the **name Jesus** (Luke 1:31).

On the eighth day, when it was time to circumcise him, he was named **Jesus**, the **name** the angel had given him before he had been conceived (Luke 2:21).

But these are written that you may believe that **Jesus** is the Christ, the Son of God, and that by believing you may have life in his **name** (John 20:31).

Then Peter said, "Silver or gold I do not have, but what I have I give you. In the **name** of **Jesus** Christ of Nazareth, walk" (Acts 3:6).

By faith in the **name** of **Jesus**, this man whom you see and know was made strong. It is **Jesus' name** and the faith that comes through him that has given this complete healing to him, as you can all see (Acts 3:16).

Then know this, you and all the people of Israel: It is by the **name** of **Jesus** Christ of Nazareth, whom you crucified but whom God raised from the dead, that this man stands before you healed (Acts 4:10).

Then they called them in again and commanded them not to speak or teach at all in the **name** of **Jesus** (Acts 4:18).

Stretch out your hand to heal and perform miraculous signs and wonders through the **name** of your holy servant **Jesus** (Acts 4:30).

His speech persuaded them. They called the apostles in and had them flogged. Then they ordered them not to speak in the **name** of **Jesus**, and let them go (Acts 5:40).

But when they believed Philip as he preached the good news of the kingdom of God and the **name** of **Jesus** Christ, they were baptized, both men and women (Acts 8:12).

Because the Holy Spirit had not yet come upon any of them; they had simply been baptized into the **name** of the Lord **Jesus** (Acts 8:16).

But Barnabas took him and brought him to the apostles. He told them how Saul on his journey had seen the Lord and that the Lord had spoken to him, and how in Damascus he had preached fearlessly in the **name** of **Jesus** (Acts 9:27).

So he ordered that they be baptized in the **name** of **Jesus** Christ. Then they asked Peter to stay with them for a few days (Acts 10:48).

Men who have risked their lives for the **name** of our Lord **Jesus** Christ (Acts 15:26).

She kept this up for many days. Finally Paul became so troubled that he turned around and said to the spirit, "In the **name** of **Jesus** Christ I command you to come out of her!" At that moment the spirit left her (Acts 16:18).

On hearing this, they were baptized into the **name** of the Lord **Jesus** (Acts 19:5).

When this became known to the Jews and Greeks living in Ephesus, they were all seized with fear, and the **name** of the Lord **Jesus** was held in high honor (Acts 19:17).

Then Paul answered, "Why are you weeping and breaking my heart? I am ready not only to be bound, but also to die in Jerusalem for the **name** of the Lord **Jesus**" (Acts 21:13).

To the church of God in Corinth, to those sanctified in Christ **Jesus** and called to be holy, together with all those everywhere who call on the **name** of our Lord **Jesus** Christ—their Lord and ours: (1 Cor 1:2).

I appeal to you, brothers, in the **name** of our Lord **Jesus** Christ, that all of you agree with one another so that there may be no divisions among you and that you may be perfectly united in mind and thought (1 Cor 1:10).

Transference of Spirits

Pat Holliday, Ph.D.

This book shows how Satan transfers his demonic spirits to humans. The Bible shows that the mind can be manipulated by supernatural forces. **"But their minds were blinded: for until this day remaineth, the same veil taken away in the reading of the old testament; which veil is done away in Christ"** (2 John 6:14).

These devils use deception to transfer spirits through the mind **"Satan disguises himself as an angel of light"** (2 John 11:14), appearing to men as a messenger of that which is good and wholesome to indicate that, truly, he comes from God. Great Bible Study.

\$6.00
[Buy Now](#)

When you are assembled in the **name** of our Lord **Jesus** and I am with you in spirit, and the power of our Lord **Jesus** is present (1 Cor 5:4).

And that is what some of you were. But you were washed, you were sanctified, you were justified in the **name** of the Lord **Jesus** Christ and by the Spirit of our God (1 Cor 6:11).

always giving thanks to God the Father for everything, in the **name** of our Lord **Jesus** Christ (Eph 5:20). that at the **name** of **Jesus** every knee should bow, in heaven and on earth and under the earth (Phil 2:10). And whatever you do, whether in word or deed, do it all in the **name** of the Lord **Jesus**, giving thanks to God the Father through him (Col 3:17).

We pray this so that the **name** of our Lord **Jesus** may be glorified in you, and you in him, according to the grace of our God and the Lord **Jesus** Christ (2 Th 1:12).

In the **name** of the Lord **Jesus** Christ, we command you, brothers, to keep away from every brother who is idle and does not live according to the teaching you received from us (2 Th 3:6).

Through **Jesus**, therefore, let us continually offer to God a sacrifice of praise—the fruit of lips that confess his **name** (Heb 13:15).

And this is his command: to believe in the **name** of his Son, **Jesus** Christ, and to love one another as he commanded us (1 John 3:23).

To the millions of people that have been saved, healed and delivered from sin, sickness and demons because of the precious name of *Jesus* these aforementioned types of attacks on the Savior's name are most disturbing. I for one am no longer passive about this as I once was. At least many, if not all, Yeshua people are spreading amazing lies, fabrications and misinformation about the name that makes demons shudder and brings salvation and therefore they need to be corrected and opposed.

For The Record

1. Jesus is not derived from the pagan source of Isus.
2. Jesus is not a false name.
3. Jesus is not of pagan origins.
4. Jesus is not a false name for Messiah.
5. Jesus is not a twice-removed translation of the name.
6. Jesus is not merely a name used by boastful Christians who killed Jews.
7. Jesus is not being used for the sake of (antitorah, antijewish) tradition.
8. There is no emphasis in the Bible to *restore* to the Savior His Jewish identity.
9. **Jesus is the only name in which salvation is found** (Acts 4:12).^{iv}

The Apostle Paul warned, "**But I fear lest by any means, as the serpent beguiled Eve through his subtlety, so your minds should be corrupted from the simplicity that is in Christ. For it he that cometh preacheth another Jesus, whom, we have not preached, or if ye receive another spirit, which ye have not accepted, ye might well bear with him.**" (2 Cor. 11: 3-4).

Do you know what happens to Christians that are having demonic problems? They are falling through the cracks of the church and are being sent to psychologist or psychiatrists. Many ministers believe these people are cursed because they are poor and no one takes time to minister to them. They are being drugged and some even sent to the mental wards. Have mercy Lord Jesus.

Many children of God and sick in bodies, sick in minds, can't seem to serve God, can't read the Word of God, can't go to church, gripe about the preacher, their spouse or the people in the church. Meanwhile Christian people delight themselves in riches, swing and dance, sing and eat but many are Luke-warm in their commitment to Jesus! "**Now the Spirit speaketh expressly, that in the latter times**

some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils," (1 Tim. 4:1).

The LORD Jesus Christ:

Was **BOLD, HONEST & UNAFRAID TO SPEAK THE TRUTH** - and spoke out against spiritual/ religious abuse and deception. And HE says to such people who place themselves over the sheep to purposefully use, abuse and deceive the sheep, "Woe to you... you will receive greater condemnation ([Matthew 23:13-36](#))."

Was **HUMBLE** - HE came into this world probably in a stable or some such place where animals are kept, for the Word says, "And she brought forth her firstborn Son, and wrapped Him in swaddling cloths, and laid Him in a **manger**, because there was no room for them in the inn ([Luke 2:7](#))." Even during HIS ministry when there appeared to be many who believed in HIM, Christ Jesus did not go around tooting HIS own horn ([Mark 8:27-30](#)).

Was **LOVING & COMPASSIONATE** - HE wept over Jerusalem who rejected her SAVIOR and KING ([Luke 19:28-41](#)). He was grieved over the loss of Lazarus, whom HE loved, although HE knew HIS intention was to bring him back to life. HE was moved by how much Lazarus' death affected his sisters ([John 11](#)).

JUDGED BY CHARACTER, NOT APPEARANCE - Consider the woman caught in adultery, the LORD refused to condemn her based on what others had said about her, but HE dealt with her personally ([John 8:1-12](#)). Consider the Pharisees, who took on the form of godliness, who drew near to the LORD with their mouths, but had no real knowledge of HIM in their hearts ([Matthew 23](#)). Jesus tells the people in [John 7:24](#), "Do not judge according to appearance, but judge with righteous judgment."

DIDN'T HOLD GRUDGES - I supposed the greatest example anyone could ever find of how forgiving and patient the LORD our GOD is comes from the words HE spoke as HE hung upon the Cross, asking the FATHER to forgive the ones who were facilitating HIS death ([Luke 23:26-43](#)).

Was **PERSEVERING & DETERMINED** - Jesus knew HIS purpose on earth even as a child and immediately starting going about HIS father's business ([Luke 2:41-50](#)). After HE started HIS public ministry, HE made many enemies — even among HIS own family. People tried to kill HIM on many occasions ([Matthew 26:1-3](#)). Those who knew HIM personally thought HE was mad ([Mark 3:13-21](#)) and his own siblings rejected HIM ([John 7:1-9](#)). Nonetheless, Christ Jesus pressed on. Some of us turn around and abandon the journey because of criticism from friends and family — nothing and no one was going to stand in the LORD's way. HE would fulfill HIS purpose. ([John 12:27-36](#)).

OBEDIENT & FAITHFUL - Some say Jesus Christ experienced a moment of doubt or trepidation as HIS crucifixion drew near, based on HIS prayer in the garden of Gethsemane. It's not likely the LORD feared anything, but was acutely aware of the suffering HE would undergo and the utter separation HE would feel from the FATHER the moment HE literally bore the sin of the entire world. But HE knew that this is what the FATHER required, so Christ Jesus did what HE had to do - that was the way GOD the FATHER had purposed it. ([Matthew 26:36-46](#); [John 17](#)).

NEVER SAID NO TO THOSE WHO NEEDED HIM - No matter one's status or social position, Jesus never said no to those who faithfully sought HIM. He helped the Roman centurion, the parents with demon-possessed children, the blind and dumb and the list goes on and on. The LORD teaches that we are to not turn folks in need away ([Matthew 5:42](#)), and tells a "certain lawyer" in [Luke 10:25-37](#) that we are to treat each other with love and mercy.

RIGHTLY DIVIDED THE WORD - "You have heard that it was said to those of old, 'You shall not murder...' But I say to you that whoever is angry with his brother without cause shall be in danger of the judgment ([Matthew 5:21-43](#))." Christ Jesus explained the heart or spirit of the Law, showing that it isn't just the letter of the Law — Thou Shalt Not Kill, for example — that we are to cling to; but that it is the full meaning of the Law — entertaining thoughts of killing someone is still a sin — by which we are to conduct our lives. Some of us sometimes end up misrepresenting the Holy Scriptures, looking only at the surface and not going any deeper. For example, it's not uncommon to hear "Touch not my anointed and do my prophets no harm ([1 Chronicles 16:22](#))." when someone wants to defend the obvious unrighteousness of a minister or TV evangelist. Folks will throw out "do not judge" in [Matthew 7:1-6](#), but totally neglect to see the passage in the very same chapter a few verses down that instruct us to examine the fruit ([vv. 15-19](#)).

OBEYED THE LAWS OF THE LAND - Jesus was a rebel in the eyes of the religious leaders of HIS day because HE totally upset their schemes and taught the spirit of the Law to ALL who would hear HIM (not to mention he claimed to be GOD, the SON of GOD and displayed undeniable power). However, the LORD's battle was spiritual — to save souls from perishing. HE did not come to overthrow the Romans and he didn't protest against the earthly government. In fact, HE obeyed the laws of the land, paying HIS taxes and instructing others to do so ([Matthew 17:24-27](#); [22:15-22](#)).

Some of these may seem like no-brainers, but I have seen plenty of examples of so-called Christians behaving in the complete opposite of our LORD and KING, Jesus the Christ. **We want to take on HIS appearance, but know nothing of HIS true character.** It's not enough to say we love people, but we are to *live* out that love. It's not enough to be a Christian at home or at church, and then forget about our salvation at work or in the streets. And we can't be chickens. The LORD is looking for courageous people, people with a spine — not folks that will give in when things get tough.¹⁹

Conclusion

So, yes, it is quite possible for us to look like Jesus and we are instructed to take on HIS form. The internal work is HIS to do, but we have to decide if we will walk in HIS WAY. Consider [Romans 8:29](#); [2 Corinthians 3:18](#), [Galatians 4:19](#); [Ephesians 4:13, 22-24](#).²⁰

"When I shut up heaven and there is no rain, or command the locusts to devour the land, or send pestilence among My people, "if My people who are called by My name will humble themselves, and pray and seek My face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal their land. (2 Chron. 7:13-14).

Therefore submit to God. Resist the devil and he will flee from you. Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded. Lament and mourn and weep! Let your laughter be turned to mourning and your joy to gloom. Humble yourselves in the sight of the Lord, and He will lift you up." (Jam. 4:7-10).

Sins of the Nation

Pat Holliday, Ph.D.

Hunters of Souls

¹⁹ Walter Kambulow, 2009. walter kambulow walthope@hotmail.com

²⁰ <http://lavrai.com/blogs/2009/01/23/do-you-look-like-jesus/>

Internationalist Ministers are experimenting with the souls of men, women and children in their drive for world dominion of Christianity. Rick Warren admits that he has used his church as a

human research laboratory: “Saddleback is kind of the Research and Development department of the church at large. We’re not afraid to fail. We’ve always tried more things that didn’t work than did. Every once in a while we find – usually by accident – something that works. Then we teach the seminars and pretend like we planned it all along, when really it was just the result of trial and error.”

My God we’re suppose to be protecting God’s people.

PREPARING THE WORLD TO RECEIVE “THE ONE” WORSHIP LUCIFER

•
Sins of the Nation
Pat Holliday, Ph.D.

Hunters of Souls

Internationalist Ministers are experimenting with the souls of men, women and children in their drive for world dominion of Christianity. Rick Warren admits that he has used his church as a human research laboratory: “Saddleback is kind of the Research and Development department of the church at large. We’re not afraid to fail. We’ve always tried more things that didn’t work than did. Every once in a while we find – usually by accident – something that works. Then we teach the seminars and pretend like we planned it all along, when really it was just the result of trial and error.”

My God we’re suppose to be protecting God’s people!

[\\$6.00](#)
[Buy Now](#)

Master Dwag Khul, Alice Bailey’s spirit guide who channeled through Bailey, Satan’s “PLAN” FOR THE NOW, “said; **“When the Great One appears, he will take the Mysteries religion preserved by Freemasonry and make them public.” The highest degree in freemasonry 33 brings one to the illumination realization that Lucifer is actually god the one who brings light and Adonai the God of the bible is not the true God.”**²¹

Secret initiations have always been part of the occult but what was once hidden is now open. New Age leaders have gone public since 1975 have for over 20 years admitted that it is Lucifer, called both the Solar God and Solar Logos, is whom the New Age actually serves. David Spangler, for instance, has stated: Christ is the same force as Lucifer... Lucifer

²¹ Ibid, Bail

prepares man for the experience of Christhood. (He is) the great initiator.... Lucifer works within each of us to bring us to wholeness, and as we move into a New Age ... each of us in some way is brought to that point which I term the Luciferic Initiation ... for it is an invitation into the New Age.²² Clearly the Lucifer of this movement that wants to unite all religions is the basis of operation for theosophy, Masonry, Rosicrucianism, Bahai and numerous other false philosophies. It is a fact if one goes through Lucifer to experience the Christhood he is offering if they come out they are scarred. Lucifer does not give man freedom but slavery by blinding them with the light of initiation into darkness.²³

Helena Blavatsky, Alice Bailey, Benjamin Creme, David Spangler and many others all have said the initiation into the new age is a Luciferic one, that is one of light and illumination, a gnosis (exclusive knowledge) Going through the initiation of light is the common thread of the new agers mystical light, which is the ultimate goal of experience.

New Age Leaders, including Masters of the Illuminati, worship the Lord of this World, whose name is Sanat Kumara²⁴ Alice Bailey and Elizabeth Van Buren.²⁵ Bailey goes on to explain that Sanat Kumara is the "life and the forming intelligence", presiding over the Council of Shamballa [the Heaven according to New Age doctrine.²⁶ Further, Sanat Kumara is "the eternal youth from the Plant Venus. Lucifer is known in occultic lore as Venus. Therefore, Sanat Kumara is merely another name for Satan or Lucifer."²⁷

Spangler is promoting the "Mystery of Iniquity," (Rev.17:5) **“And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.: KJV**

According to Bible. Lucifer is the one who brings the New Age disciple who is the initiator who becomes the New World Order Leader and sweeps mankind into the New Age. The Bible says they will follow him with “one mind” saying, “Who is like the Beast, who can make war with him”?

Those who believe that Lucifer is a good angel who brings light and revelation are warned in the scripture, **“for Satan and his angels can transform themselves into angels of light”** (2 Cor.11:14-15). This is the same masonry the eye of illumination when one gets to the 33rd degree they find Lucifer is called the true god and taught the God of the bible is not. The New Age's ridiculous argument is that, Lucifer is not Satan as shown in the Bible is a lie. They claim Satan is just a creation of the Christian design; and should be discarded because Lucifer is a good angel the light bearer. Deception is a hard task master. . . This belief system will carry you straight to hell.

2 Thess. 2:11-12, **“And for this cause God shall send them strong delusion, that they should believe a lie: 12 That they all might be damned who believed not the truth, but had pleasure in unrighteousness.”** KJV

²² (David Spangler reflections on the Christ p.44-45)

²³ ibid

²⁴ (Alice Bailey, *Externalisation of the Hierarchy*, p.676, 709, 725;

²⁵ Elizabeth Van Buren. *The Secret of the Illuminati*, p. 1).

²⁶ J. (The *New Age Dictionary*, p. 172)

²⁷ (Cumbey, *Hidden Dangers of the Rainbow*).

The great masses do not love the truth; they hate it! For this reason, God Himself has sent them strong delusion. They now believe a lie and will be damned because of it. Do you realize what this is saying? "God shall send them strong delusion". God sent it! You cannot preach the truth and wake people up if God is the one who has sent the delusion to put them to sleep. If it is against His sovereign will for them to be brought to the truth, then no matter what you do or how hard you preach, they won't be brought to the truth! It doesn't lead them to repentance, instead, it only seals their fate.

"For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears" (2 Tim. 4:3).

"And I will remember My covenant."

Genesis 9:15

Mark the form of the promise. God does not say, "And when ye shall look upon the bow, and ye shall remember My covenant, *then* I will not destroy the earth," but it is gloriously put, not upon *our* memory, which is fickle and frail, but upon *God's* memory, which is infinite and immutable. "The bow shall be in the cloud; and I will look upon it, that I may remember the everlasting covenant." Oh! it is not my remembering God, it is God's remembering *me* which is the ground of my safety; it is not my laying hold of His covenant, but His covenant's laying hold on me. Glory be to God! the whole of the bulwarks of salvation are secured by divine power, and even the minor towers, which we may imagine might have been left to man, are guarded by almighty strength. Even the *remembrance* of the covenant is not left to our memories, for *we* might forget, but our Lord cannot forget the saints whom He has graven on the palms of His hands. It is with us as with Israel in Egypt; the blood was upon the lintel and the two side-posts, but the Lord did not say, "When *you* see the blood I will pass over you," but "When *I* see the blood I will pass over you." My looking to Jesus brings me joy and peace, but it is God's looking to Jesus which secures my salvation and that of all His elect, since it is impossible for our God to look at Christ, our bleeding Surety, and then to be angry with us for sins already punished in Him. No, it is not left with *us* even to be saved by remembering the covenant. There is no linsey-wolsey here--not a single thread of the creature mars the fabric. It is not *of* man, neither *by* man, but of the Lord alone. We *should* remember the covenant, and we *shall* do it, through divine grace; but the hinge of our safety does not hang there--it is God's remembering *us*, not our remembering *Him*; and hence the covenant is *an everlasting covenant*.²⁸

Come and visit us on our web site. http://patholliday.com/featured_ebooks.php

HOW TO BECOME BORN AGAIN

Accept God's Word that He loves you and wants to give you an abundant life.

"For God so loved the world that He gave His only begotten Son that whosoever believeth in Him should not perish, but have everlasting life," (Jn. 3:16). "I am come that they might have life and that they might have it more abundantly," (Jn. 10:10).

1. Accept God's word: that you are a sinner; and this separates you from God: that you must truly repent or "turn away" from sin. *"For all have sinned and come short of the glory of God." (Rom. 3:23). "For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord . . ." (Rom. 6:23). "But God commendeth His love toward us, in that while we were yet sinners, Christ died for us," (Rom. 5:8.)*

2. Accept that Jesus Christ is our only contact with God. *"Jesus saith unto him, I am the way, the truth and the life: no man cometh unto the Father, but by me." (Jn. 14:6). "For there is one God, and one mediator between God and man, the man Christ Jesus." (2 Tim. 2:5).*

3. Receive Jesus Christ as Savior and Lord by your personal invitation. *"But as many as received Him to them gave the power to become the sons of God," (Jn. 1:12). "Behold I stand at the door and knock; If any man hear my voice, and open the door, I will come into Him . . ." Christ speaking (Rev. 3:20.).*

Will you receive Christ right now? You can be saved in seconds! Open the door of your heart and Pray:

Dear Father, I'm a lost sinner. I repent. Please forgive me and come into my heart and save me. Thank You for saving my soul! In Jesus' name, Amen.

If you are backslidden, say the same prayer. The Lord loves you and will forgive you.

Obedience is the practical acceptance of the authority and will of God, including both the inward glad submission and the outward expressing of actions, reactions, words and thoughts.

Disobedience is evidence of rebellion and distrust in God, preference to self-will and the lack of surrender to and desire for the will of God in all things. God expects obedience (Deut. 11:26-28).

To choose Christ is to choose obedience, (Jn. 14:15, 21). To become disobedient is to sin or rebel against God's expectation and rights (I Sam. 15:22, 23)

"Behold, I set before you this day a blessing and a curse; A blessing, if ye obey the commandments of the Lord your God, which I command you this day: And a curse, if ye will not obey the commandments of the Lord your God, but turn aside out of the way which I command you this day, to go after other gods, which ye have not known," (Deut. 11:26-28).

God bless you.

Pat Holliday, Ph.D.

Miracle Outreach Ministries

9252 San Jose Blvd., 2804

Jacksonville, FL 32252

(904) 733-8318

<http://www.remnantradio.org/Archives/articles/PH/PH.htm>

Key Word

IDOL WORSHIP ,New World Religion, Graven Images, New Age, One World Religion, Antichrist, Babylon, Kundalini, Obama, David Rothschild, European Union, Ascended Masters, Maitreya, new thought, eastern religions, contemplative prayer, yogi, Bilderberger, Henry Kissenger, White Brotherhood, The Great White Lodge, the Masters of Wisdom, the Hierarchy, and the Angels around the Throne, George Bush, New Age Messiah, New Age Spirituality, Cosmic Humanism, I am, the Christ, Oprah Winfrey, supernatural, allegiance to Satan, heresy, apostasy, witchcraft, Deception, **solitary rituals, invoking demons**, False Prophets and Teachers.

Grove Gods

http://www.patholliday.com/radio_3.php

i (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003, 2005, 2006 by Biblesoft, Inc. All rights reserved.)

1. *ibid*, Pat Holliday, Ph.D. Signs and Wonders, www.patholliday.com <http://www.agapepublishers.com>
2. Pat Holliday, Ph.D., Signs and Wonders, 9252 San Jose Blvd., 2804, Jacksonville, Florida, 32257- , www.patholliday.com
3. Tom Marshall, Binding and loosing , Sovereign World Limited, P. O. Box 17, Chichester, West Sussex, PO 20 6YB, by Nuprint Ltd, Staton Road, Harpenden, Herts AL5 4SE

ii *ibid*

iii <http://www.evangelicaloutreach.org/yeshua.htm> *Yeshua or Jesus,*
Which is More Accurate or are They Equal?—Dan Corner—

iv <http://www.evangelicaloutreach.org/yeshua.htm>