

Karin J News – November 2013

The Marketplace Movement... 7 Mountains... Todd Bentley = NARian

Dear friends in Christ Jesus,

Time is passing by so fast and so much is going on... so many new things happening all the time...

I have collected so much information and I feel overwhelmed and hardly know where to begin...

I've said it before, say it again: **it is like Tsunami waves** pouring across our countries to overtake Christianity, and at all costs tries to defeat it... Time has not been on my side – have simply not had the time, but have been writing a little at a time – slowly but surely... have not felt any pressure to be finished at a certain time... therefore some information are a little "old" – but still important!

If we go back to 2008; it was actually "thanks to" Todd Bentley and the so-called "Lakeland Revival" which caused me to start write "newsletters"! I received an e-mail written by Andrew Strom warning about this "revival" in Lakeland, where he publicly distanced himself from the Prophetic and Apostolic Network...

See PDF #1 - A FALSE HEALING REVIVAL, Lakeland, Florida.

I immediately took the warning to my heart and forwarded it to my brothers and sisters in the Lord... Personally, I had not heard about this "revival" because I found myself in the U.S. and have no TV and do not follow God TV or other "Christian TV"... BUT my father in Sweden had heard from a pastor who was going to Lakeland to "**bringing home the anointing**"... It made me react strongly and by a trustworthy source, I got this letter/e-mail written by Andrew Strom.

I am extremely grateful to Andrew Strom for his warnings by e-mail and for his book "**True or False Revival**"

<http://www.amazon.com/TRUE-FALSE-REVIVAL-Insiders-Warning/dp/0979907314>,

I am also grateful for his YouTube-series "**AN INSIDER'S WARNING - LAKELAND - True or FalseRevival?**"

http://www.youtube.com/watch?v=B-Y5R_raf6M

<http://www.youtube.com/watch?v=QyW1UFzS2LY>

<http://www.youtube.com/watch?v=eaNiuRWHZrY>

<http://www.youtube.com/watch?v=eyqA7vr-4p8>

<http://www.youtube.com/watch?v=6fjRv1AcgiQ>

As well as for his "Kundalini Warnings" that are available on YouTube: <http://www.youtube.com/watch?v=2X1HC-3s3uI> and by book: <http://www.amazon.com/KUNDALINI-WARNING-Spirits-Invading-Church/dp/097990739X>

BUT despite my gratitude I want to point out that, as I have understood it, Andrew Strom has never completely renounced his involvement with The Word of Faith Movement itself (only the Prophetic- and Apostolic Movement/Network) and therefore he still conveys certain heresies which is typically in The Word of Faith Movement... Therefore I do not trust everything he writes today... but **the above warnings are extremely good and necessary!** They stand to be seen and read over and over – **it is not too late to take heed of these warnings!**

I forwarded Andrew Strom's warning of "Lakeland Revival" in 2008 along with articles by Joyce Perdue – "**No Flesh Will Be Exalted**" – **See PDF # 2** and "**You owe it to yourself...**" – **See PDF #3.**

The text of my e-mail attached to these articles was in both Swedish & English, so unfortunately I can't attach it... Unfortunately, due to lack of time, I don't have time to translate it.

I sent this to my Christian e-mail contacts in Sweden and got a huge mixture of responses – of course it stirred up some emotions! Received some answers that were grateful for the warning, but also several responses that, to my amazement, defended the event in Lakeland!!!

This caused me into further research on Todd Bentley and The Word of Faith Movement etc.

I got to know MORE than what I had wished for – MORE than what I really thought I could take!

BUT THE LORD KNEW I WOULD MANAGE AND THE TRUTH SETS US FREE! ;-D)

This in turn led to more "warning e-mails"... as I felt it extremely important to warn about...

I mentioned about "this old" to remind about the false doctrines/heresies that apologists were disputing and challenging during "Lakeland Revival" in 2008 ... because of this – it has given many of us a new watchfulness...

I do apologize for my SwEnglish... sorry! 😊

That Todd Bentley has "come back in ministry" has been known for quite some time... I've even written about it:

"Todd Bentley's Restoration" – **See PDF #4.**

Up-date: "Todd Bentley on-stream again 2010!" – **See PDF #5.**

TODD BENTLEY: The Greater Glory Gathering & Fresh Fire USA – **See PDF #6.**

This year Bentley started another "revival" and God TV has helped once again by broadcasting the meetings!!!

<http://www.youtube.com/watch?v=vXioHMG0leM> - **Todd Bentley On God TV Speaking about Lakeland, his fall & restoration**
This is a broadcast of **GOD TV with Todd Bentley** sharing about Lakeland, his fall, the end of his marriage, his marriage to Jessa, and the restoration process, and **the impact of Rick Joyner, Bill Johnson, Bob Jones, and others on his restoration process, and then his return to full time ministry.** Comments have been turned off. Thank you for your understanding.
This appeared online on God TV, and they are the full right holders to this broadcast. Nothing has been edited. It is on here as a public service announcement to the wider community. All rights reserved controlled by God TV. Should you wish to view God TV or support their ministry, please do so at this link: <http://www.godtv.com>.

Here are some "clips" with quotes from the broadcast from God TV. My comments in red:

I could see this broadcast over and over again and write down lots of quotes, but those below will be enough...

Is it not strange to travel all the way to Jerusalem, just for an interview!?!?

Money that could have been used better, perhaps?!

Todd Bentley On God TV Speaking about Lakeland, his fall & restoration

"... and all that stuff that came with revival"...

Here he blames the revival for his sin/his fall!

As if the revival would come up with "stuff" that caused him to sin!

It was the revival's fault... what bad excuse!!!

Todd Bentley On God TV Speaking about Lakeland, his fall & restoration

"I was not at all involved having sex with Jessa at the revival"...

"I got into a relationship that was premature"...

Denial????

2008-08-19 so it was reported on various websites:

"inappropriate behavior, both with excessive drinking and also with a female member of his staff"

Why else abort the revival at Lakeland???

On the link below you can read:

http://charismamag.com/index.php/fire-in-my-bones/2005-the-tragic-scandal-of-greasy-grace?utm_source=MailingList&utm_medium=email&utm_content=karin%40mastercare.se&utm_campaign=FIMB+3-11

The Tragic Scandal of Greasy Grace - J. Lee Grady Newsletters - Fire In My Bones

In a statement released March 10 by Rick Joyner, the popular author and minister who is overseeing Bentley's restoration process, we were told that

(1) Bentley married his new wife several weeks ago and moved to Joyner's base in Fort Mill, S.C.;

(2) Todd and Jessa agree that their relationship was "wrong and premature" and that it "should not have happened the way it did";

(3) Bentley will remain out of public ministry while he seeks healing; and

(4) Joyner will oversee the healing process with input from Dallas pastor Jack Deere and California pastor Bill Johnson.

To read Rick Joyner's and Todd Bentley's public statement: <http://charismamag.com/index.php/component/content/article/20003>

Those of you who were touched by the Lakeland Outpouring do not lose your encouragement. **What happened there was from God, and Todd is a true servant of God.** He has made some mistakes, and he is trying to get his life back in order, and you can be confident that he will. **Throughout the Bible, many of the greatest heroes in it also made some of the worst mistakes. King David, possibly the greatest hero in the Bible after Jesus, made one of the most horrible mistakes, not only committing adultery, but murdering the husband of the woman he committed it with. God knew that was going to happen with David when He called him, and He loved David before, during, and afterward.**

One of the remarkable events in the Bible is that the Lord then used Bathsheba to bring forth the heir to the throne, Solomon, and she is part of the genealogy of Jesus. It still stretches me, but we need stretching in the grace of God. At the same time, we must balance it with how God hates divorce, and it is one of the scourges of our times that is tragically hurting many, many people. Marriage is under such an assault now because it is so important. However, legalism will not overcome lawlessness. This situation and similar ones that almost every church and family are now being faced with is one that we need answers for. We cannot run from Him, but must run to Him with our need.

Why even mention about Bathsheba IF sex was not involved??!!

Yes, it may be Todd's words and Rick Joyner's "defense"...

BUT... WHY stop a revival campaign (which they claimed was from God) if "NOTHING happened"??!!?

Continuing with quotes:

"It was His (God's) revival"....

NO – it was the NAR Apostles' revival – backed up by God TV ...

IF it had been from God, all the false teachings about angels and unbiblical manifestations would not have flourished...

Wendy: ...*"sanctified and holy"...*

"From April to June it was clean – I know it was"... then because what happened to you and Shonna.... That's how deception got into your mind!"

Deception/heresy was there from the very beginning – as a false gospel was conveyed! It was unclear from the beginning to the end!

Wendy repeats again approximate 23:25 minutes in the broadcast:

"for the first 3 months it was fine; it was clean, it was holy. It was the Lord, sanctified and you're walking right".

She wants at all costs adhere to that Lakeland was genuine – from the Lord... off course she does, it was they (she and her husband) who made the Live TV-broadcasts!!!

Todd approx. 36:00 minutes in the broadcast: *"hopeless to the point I didn't want to live anymore..."*

NEWLY MARRIED – RE-MARRIED... hopeless then...? NO, I DON'T BUY THAT...

"February 2009 that I ended up at MorningStar." **MorningStar is Rick Joyner's base!**

Approx 1:00:20 – **Todd blames it on being "burnt out"...**

Roy approx 1:06:00 minutes: *"Bless your enemies..."*

Todd was never an enemy to those who questioned him – but to the Word of God – as he spread heresies ...

"There is NO Bible verse where we are told to bless heresy/false doctrines and false prophets!!!

1:08:00 **Wendy mentions about the "Prophet Bob Jones" ---**

"Bob has seen the revival that's begun – the awakening – the grass root – the move in Korea..."

1:09:00 Todd *"just want to preach the gospel... redefining..."*

= PLEASE NOTE; HE STILL CONVEY THE GOSPEL ACCORDING TO THE WORD OF FAITH!

Redefine what? The Gospel of God IS clear and simple – it does not need to be redefined!

1:16:00 Wendy: *"The power of the words..."* *"Forgive me of my sin"*

But she does not mention the sin by name! Just "sin" in general...

Todd: "I have to live with my consequences – **there is a price for revival...**"

?? Really? **So the price for revival was divorce??!!! Would that be from God? NEVER!!!**

Wendy: "We forgive you **for aborting the revival** in Lakeland..."

"Forgive us at God TV and viewers **for religious spirit...**"

As mentioned; Wendy/God TV adhere to that the "revival" was genuine... tragically!

But of course, they broadcast Live throughout the world and are trying to "keep the honor" ...

One might think/suspect that they lost many viewers/donors in 2008!

"aborted revival" ... **IF it had been from God, had it not been able to be aborted!!!!**

"religious spirit" ... for criticizing with the Bible as the plumb line – as the ultimate authority???

Pure "parrot talk" as the Swedish apologist Elvor Ohlin usually writes!!!

Wendy mentions about a curse...

I believe they (God TV) incurred this curse again when they embraced this heresy/revival anew this year!

*"So much on internet come against me personally... as the gate keeper of programming... I forgive you in the name of Jesus **for calling me a false prophet...**"*

Whatever caused that in your heart – that you forgive me..."

It was caused because she promoted, exalted and defended a false prophet with heresies on stage in Lakeland!!!

<http://damonwhitsell.wordpress.com/2009/04/21/charismatic-confusion/> - *Life After Lakeland: Sorting Out the Confusion*

(article by J. Lee Grady; Charisma Magazine 2008 – can't be found @ Charisma News – but here it is!)

Why did God TV tell people that "any criticism of Todd Bentley is demonic"? This ridiculous statement was actually made on one of God TV's pre-shows. In fact, the network's hosts also warned listeners that if they listened to criticism of Bentley, they could lose their healings. This is cultic manipulation at its worst.

*We bless Todd Bentley... **because Jesus blesses him...***

*When we were not around, Jesus was around. We at God TV bless you. Father we thank You for Lakeland – we thank You for the miracles – we thank You for Todd's heart – we thank You for You using him – we thank You for his future. All have sinned and fallen short... quick to forgive... **Get ready for a tsunami revival...***

Does Jesus Christ of the Bible bless heresies and heretics?

WHERE in the Bible can we read that???

I just want to explain one thing clear: I believe in complete restoration before the Lord for those who come to Him with a repentant heart and who are seeking forgiveness from Him. I believe it also applies to drunkenness and adultery. There is no sin which is "better or worse" than the other – sin is sin in the eyes of the Lord!

BUT that's not what this newsletter is all about.

I want to believe and hope that Todd Bentley has received full restoration and forgiveness for divorcing and remarrying – for having hurt his wife and children... I do wish him full restoration and forgiveness!

BUT the repentance that I'm still looking for is repentance from false teachings and unbiblical manifestations – that were allowed in Lakeland and which continues even today – that makes Todd Bentley still a false preacher/prophet.

As mentioned; it's not about "Todd's fall"... it's about the false teachings that spread through Lakeland... which now is permitted to continue to spread by Todd "thanks to" Rick Joyner with NAR and company... and now (again!) via God TV!

In the report on the "restoration" via Morningstar – you can hear Rick Joyner saying himself that they have restored Todd to the service of the "local church"... and where they make all the unbiblical manifestations (even the angel Emma!) from Lakeland "as if Biblical"... **See PDF #4** - Todd Bentley's Restoration" – Newsletter from 2009

It is this that I once again want to warn against!

I want to point out that it is the "apostles" from NAR / ICA who are behind Todd Bentley and his "revival" – already back in 2008 and even this year 2013! (NAR = New Apostolic Reformation / ICA = International Coalition of Apostles)

.....
Here is an excerpt from my Newsletter *Bill Johnson & New Wine* >>

One must be able to say that Todd Bentley erred and sinned and abused God's name! (And the way I interpret from his "new" website <http://www.freshfire.ca/> he's keeping on doing it!)

One who that gets involved in the occult (which we know that Todd Bentley has done on a daily basis according to YouTube with Bob Jones) **enters forbidden territory and is under God's judgment.**

HOW COULDS Bill Johnson "Endorse" Todd Bentley 2008/2009????

Bill also misused the name of God; he cannot "Endorse" in the name of God - but he can love Todd in the name of God!

To "endorse" means "to approve, support, or sustain"...

HOW COULD BILL JOHNSON RECOMMEND/APPROVE TODD IN THIS SITUATION????

YOU CAN LOVE HIM AS A CHRISTIAN "BACKSLIDER" AND HELP HIM BACK...BUT YOU CANNOT ACCEPT HIS LIFESTYLE AND ALLOW HIS MINISTRY IN THIS CONDITION! NOT IN GOD'S NAME!

This up-date was at Fresh Fire's website (his old from Canada called "**Fresh Fire Ministries Canada**"):

<http://www.freshfire.ca/> This website has now been taken over by Todd and is now called **Fresh Fire USA** and is not found to be read there anymore... (I won't comment about his website in this letter!) But I have kept the text:

January 23, 2009

Board of Directors Update:

*The first news item that we wish to bring to your attention is that **Todd Bentley has resigned from his involvement with Fresh Fire Ministries Canada and will continue a process of restoration under the capable leadership of Rick Joyner and his association.** Because Todd founded Fresh Fire Ministries, we feel it appropriate and honorable to give FFM's name to him to use as he chooses when he starts ministering again in the future.*

Todd underwent "restoration"... by Rick Joyner - who is one of the largest "promoters" of Gnosticism today!

This shows only too clearly that Todd has not renounced his heresies!!

These articles about Gnosticism is a must to read: (*Scary!*)

"Strange Fire – The Rise Of Gnosticism In The Church" <http://users.stargate.net/~ejt/gnostic1.htm>

Bill Johnson is equally involved in the "Prophetic Movement" as Rick Joyner is and this disqualifies Bill to be trustworthy!

You see, they defend each other all the time in the "Prophetic Movement" and the "Apostolic Network" and they build up "protection" for each other – they cover up each other!

In Bill Johnsons "UPDATE: What do you think about Todd Bentley and the Lakeland Revival?" there's also a comment from August '08 <http://www.bjm.org/questions/11/update-what-do-you-think-about-todd-bentley-and-the-lakeland-revival.html>

There he writes among other things:

*Back in June, **Che Ahn**, **John Arnott**, and I went to Lakeland, Florida, to do a commissioning service for Todd. We felt the need to stand with him. Opposition against him was great, and we could be a great strength to Todd in that time. **John and Che especially could be a great asset as they had endured incredible opposition during the Toronto outpouring.** Peter Wagner helped to oversee and lead that part of the meeting. Although he had not personally endorsed the revival, he felt it important enough to risk personal criticism from his peers to bring Todd into an apostolic alignment for his own safety.*

I did not go to Lakeland and stand on the platform with Todd Bentley because he was perfect in character or because we agreed with every aspect of how he conducted the revival in Lakeland. I went to Lakeland because of his enemies.

Well then, isn't it very strange that they said what they said on the stage!!!

<http://blogs.cbn.com/ChurchWatch/archive/2008/06/25/apostolic-leaders-commission-lakeland-revival-leader-todd-bentley.aspx>

Charisma Magazine reports that pastors **Che Ahn**, **Bill Johnson**, **John Arnott**, and **Rick Joyner** laid hands on the 32-year-old Bentley while **Peter Wagner**, leader of the **International Coalition of Apostles**, read a statement about the need for **apostolic alignment**. Other prominent leaders from the apostolic and prophetic movements stood on the platform to show their support for Bentley and to endorse the revival, which began in early April.

This can be watched & confirms on this YouTube:

<http://www.youtube.com/watch?v=pqaoskr5wlc> - Todd Bentley's Apostolic and Prophetic Commissioning ¼

<http://endtimespropheticwords.wordpress.com/2008/08/18/time-for-che-ahn-to-eat-his-words-re-todd-bentley/>

Time for Che Ahn to Eat His Words re: Todd Bentley

The following prophecy was spoken over Todd Bentley at the apostolic commissioning service on June 23rd at Lakeland. Will Che Ahn stand up and repent of being either a liar or a false prophet?

Che Ahn to Todd Bentley:

*"Recognizing that God has chosen you and appointed you to bear much and lasting fruit in this Lakeland revival, and revival around the world; recognizing that He has called you as an Ephesians 4 evangelist and a revivalist, moving in signs and wonders; **knowing that you have walked in a manner worthy of the Lord, pleasing Jesus in every way; bearing fruit in every good work;** and growing in the intimacy and knowledge of God, we as your brothers and your friends who have a deep love for you, Shonnah, your whole family, **we just esteem you.**"*

This you can watch and hear on the YouTube above!

If they were "True Prophets sent by God"; then at least one of these on the stage would have spoken from God and said that Todd needed to "repent"... At least someone should have known from God that what Che Ahn prophesied was wrong and should have objected!

Instead they anointed Todd with oil from Chuck Pierce, called "Revival Oil"!

I, personally, think that Proverbs 26:8 fit well as an explanation of what they did:

*Like one who binds a stone in a sling, **is he who gives honor to a fool!** (NKJV)*

*As he that bindeth a stone in a sling, so **is he that giveth honour to a fool!** (KJV)*

Yes, they actually gave glory and honor to someone who not only spread false doctrines and New Age manifestations, which deceived large parts of Christianity, but who also was involved in adultery and drunkenness while the "revival" was going on!

Here you can hear Bill Johnson talking about "restoration" for Todd Bentley along with Rick Joyner:

<http://www.youtube.com/watch?v=MXNa1u87cXc>

The only "repentance" they are talking about is Todd's adultery...nothing about the false doctrines that flourished in Lakeland - because they teach this themselves! In the following series of this so called "restoration" they "talked away" everything and sort of approved all heresies and made them "OK".

Today we see the "fruits" of this "restoration" = Todd has his own ministry again (with website & school) and continues to spread Latter Rain doctrines, Hindu mantras such as "BAM", "Shika" and false/demonic manifestations!

Perhaps "Fire Fire Fire" was a mantra also...Fire plays an important role in various aspects of the Hindu tradition!

<http://www.mahavidya.ca/hindu-art-and-architecture/fire-in-hinduism/>

Those people who constantly "manifest" outside - without changes - are NOT under the influence of the Holy Spirit of God (that's a different type of spirit). They can "jerk and shake" and claim to be in harmony with God, but their personality and the fruit in their lives speaks otherwise.

Inspecting fruit - we must do these days!

.....
Here is the continuing of "Todd Bentley's Apostolic and Prophetic Commissioning":

<http://www.youtube.com/watch?v=iVcXMkSrHEQ> - Todd Bentley's Apostolic and Prophetic Commissioning 2/4

<http://www.youtube.com/watch?v=QBnnpiV1nlo> - Todd Bentley's Apostolic and Prophetic Commissioning 3/4

Warning: here you can see Stacey Campbell hissing like a snake – horrid!

<http://www.youtube.com/watch?v=VE9lvUsq8Ws> - Todd Bentley's Apostolic and Prophetic Commissioning 4/4

IT'S REALLY PATHETIC TO HEAR ALL THE "PROCLAMATIONS" & "DECREES" MADE OVER AND ABOUT TODD ...

You can hear C. Peter Wagner "decree" over Todd as if he were God himself... FRIGHTENING!!!

Interesting to read **Isaiah 10:1**:

Woe unto them that **decree unrighteous decrees**, and that write grievousness which they have prescribed; (King James Version)

Also interesting to read **Jeremiah 23**: (Only pointing out verses 16, 22, 31-32, 36, but read the entire chapter!)

16 Thus saith the Lord of hosts, Hearken not unto the words of the prophets that prophesy unto you: they make you vain: **they speak a vision of their own heart**, and not out of the mouth of the Lord.

22 **But if they had stood in my counsel, and had caused my people to hear my words, then they should have turned them from their evil way, and from the evil of their doings.**

31 Behold, I am against the prophets, saith the Lord, that use their tongues, and say, He saith.

32 Behold, **I am against them that prophesy false dreams**, saith the Lord, and do tell them, and **cause my people to err by their lies**, and by their lightness; yet I sent them not, nor commanded them: therefore they shall not profit this people at all, saith the Lord.

36 And the burden of the Lord shall ye mention no more: for every man's word shall be his burden; for **ye have perverted the words of the living God, of the Lord of hosts our God.**

(King James Version)

.....

Bob Jones was also on stage at Lakeland... and he is still considered a "strong prophetic voice" within NAR...

You did notice that even **Wendy @ God TV** mentioned to **Todd Bentley** about **Bob**... see page 3...

Bob Jones is the seer whom the Gnostic Rick Joyner – MorningStar Ministries – refers to frequently!

MorningStar Ministries is also Bob Jones "spiritual home"!

<http://www.youtube.com/watch?v=MmaSbdC4IYk> – **Bob Jones in the Lakeland Revival**

Uppladdad den 17 maj 2008

Here is Bob Jones in the Lakeland Revival

<http://letusreason.org/Latrain52.htm>

At the Lakeland service with Todd Bentley, Bob Jones explains the churches future: "What is the Lord doing? I brought a 100 year prophesy for a long time, let's look at it. The 1950's reveal the power of God. William Branham, Oral Roberts, AA Allen. The 1960's reveal the Spirit of God. The Holy Spirit invaded the denominations. The 1970's reveal the great teachers of God and they began to raise up. The 1980's reveal the prophets of God. The 1990's reveal the government of God. The 2000 would reveal the glory of God. You haven't seen anything. Wait till you see the next two years! The 2010 would reveal the faith of God. It's not have the faith "in" God, it is to have the faith "of" God. And it's going to be those that have that earring in and hear what God is saying. And what you'll do, you'll proclaim it. And you'll bring it into being."

"The 2020's reveal the rest of God. To where you can rest from your labors and God will work His work through you in your rest and in your peace. The 2030's will reveal the family of God. 2040's will reveal the kingdom of God. 2050's will reveal the sons and daughters of God. I only saw til 2060 and the church was still here and it wasn't defeated by any means. It had really grown and **looked a lot like Christ**. So if you've got short range plans, make long range plans".

(Bob Jones with Todd Bentley at the Lakeland Florida revival, 5/13/08 evening service, on God TV. Transcribed by Sandy Warner, www.thequickenedword.com)

First, they had Bob Jones on stage at Lakeland...

Then Bob Jones is mentioning about **William Branham, Oral Roberts, AA Allen... = these are Latter Rain Movement and Word of Faith preachers!**

On top of that he conveys the heresy to **"have the faith of God"** – as if God has faith!!!!

And the heresy that we could **"bring something into being"**... by proclaiming it!

Note also the heresy that the Holy Spirit **"invaded the denominations"**... God's Holy Spirit takes His dwelling in every believer who is born again! (John 3:7, 14:16-26, 1 Corinthians 3:16-17) He has done so ever since the day of Pentecost!

Here we see Bob Jones praying over Todd Bentley – 2010 after the "restoration":

<http://www.youtube.com/watch?v=b7hZzkczUI> - **Bob Jones Prays over Todd Bentley**

Uppladdad den 11 jan 2010

Bob Jones prays over Todd Bentley at Morningstar Ministries Heritage International.

Here you can watch all updates about the "restoration"

<http://www.morningstarministries.org/resources/videos/todd-bentleys-restoration-update> - *Todd Bentley's Restoration Update*

And here are videos and articles warning against Todd Bentley:

<http://www.spiritual-research-network.com/todd-bentley-videos-articles-false-revival.html> - *Todd Bentley Videos and Research Articles*

False Revival, Violent Ministry, Kicking, Punching, Shaking, Hissing, Screaming, Laughing, and more

Compiled by Bud Press, Research Consultant

Let us take a look at Todd Bentley's website: <http://www.freshfireusa.com/>

In April you could see a video and once again hear Rick Joyner "endorsing" Todd Bentley...

The video has been replaced on the home page, but can still be seen here:

<http://www.freshfireusa.com/media/index/all/0/493-Rick-Shares-about-SA> - *Rick Shares about SA*

"Our friend Todd is stirring something up again... another breakout... unstopping of the wells of

John G Lake *dug in South Africa – his greatest work was in South Africa... also a message from Lakeland..."*

John G Lakes = yet another Latter Rain preacher!

<http://www.freshfireusa.com/events-Events>

<http://www.freshfireusa.com/events/view/584-Watch-Great-Awakening-LIVE-on-GOD-TV>

Watch Great Awakening LIVE on GOD TV

Apr 11 – Apr 28, 2013

GREAT AWAKENING

SOUTH AFRICA LIVE with Todd Bentley!

Watch live everyday April 22-28 on GODTV or online at

www.god.tv

KJ = "awakening" is a New Age term...

<http://www.fillthevoid.org/NewAge/glossary.html> - *New Age Terms*

Hinduism. Another Eastern religion that worships many gods and uses meditation for **spiritual awakening**.

Aquarian age. A time that New Agers claim we are living in, where **the spiritual awakening** of man has now come.

He apparently began in South Africa on April 5... with this "great awakening" ...

<http://www.freshfireusa.com/events/view/572-Awake-South-Africa>

And moved on to California... Fresno...

and Sacramento...

<http://www.freshfireusa.com/events/view/570-Sacramento-Ca>

Sacramento, Ca Jun 05 - Jun 09, 2013

with Todd Bentley
FFM worship by Chelsea Regan
"PASSING THE TORCH OF REVIVAL"
www.freshfireusa.com

Location	Venue
10255 Old Placerville Rd. Suite 3 Sacramento, California 95827	Oasis Christian Mission Center

... to Florida...

<http://www.freshfireusa.com/events/view/524-Jacksonville-FL>

Jacksonville, FL Jul 26 - Jul 28, 2013

Location Venue

3264 Townsend BLVD Jacksonville, FL 32277	The Gate Fellowship
--	---------------------

This "great awakening" has been spread throughout USA and moved on to London and Austria this fall...

Impact Church London
220 Adelaide St. N.
London, ON Canada
www.impactlondon.ca

Salzburg, Austria Nov 20 - Nov 24, 2013

Location Venue

Baptistengemeinde Freilassing	Industriestriß 8 D-83395 Freilassing bei Salzburg
-------------------------------	---

<https://www.freshfireusa.com/download-store/> - Fresh Fire USA: Store

BACK TO MAIN WEBSITE

FRESH FIRE MISSIONS, EVANGELISM & REVIVAL

HOME MY ACCOUNT MY WISHLIST MY CART CHECKOUT LOG IN Search store... GO

BROWSE

- MP3 Sets
- Deliverance
- Healing
- Supernatural
- Prophetic
- MP3 Singles
- CD sets

Welcome! Check Out Our Featured Products:

Items 1 to 10 of 27 total Show 10 per page View as: List Grid Sort By: Position

-Lakeland Outpouring- the first messages

THE Florida outpouring

Regular Price: \$15.00 SPECIAL PRICE: \$0.00 ADD TO CART

The messages that started it all. These are the first few messages that sparked the world wide healing revival also known as the Lakeland Outpouring. [Learn More](#)

- Add to Wishlist
- Add to Compare

Here you can order the first messages from the "Lakeland Outpouring" (PLEASE, DO NOT ORDER!!)

This is PROOF enough that Todd has not regretted nor renounced anything that he conveyed at Lakeland!

The above excerpts are from April 2013... a lot of new stuff has probably been added on Bentley's website since then...

Another online shop: <https://www.soundoffireusa.com/store/index.php/> - Sound of Fire: Store

Please continue...

Maj 2, 2013 GOD TV advertised again via e-mail about this, so called, "great awakening"...

From: GOD TV [mailto:highlights@god.tv]
Sent: Friday, April 26, 2013 10:44 AM
To:
Subject: Coming up on GOD TV

This "great awakening" was broadcast LIVE... 2013-04-26

The link to this has already disappeared... but I copied it in April...

A Journey of Grace

15/04/2013 - 09:18

With just an hour to go before Todd Bentley was due to lead the third LIVE broadcast of the Great Awakening Healing Revival, Bronwyn Barlow, member of GOD TV's social media team, had the opportunity t

[More >](#)

A)

<http://www.god.tv/news/a-journey-of-grace> - **A Journey of Grace**

Healing Awakening A Journey of Grace Interview with Todd Bentley

Posted on 15/04/2013 - 9:18am

With just an hour to go before Todd Bentley was due to lead the third LIVE broadcast of the Healing Awakening, a member of GOD TV's social media team, Bronwyn Barlow, had the opportunity to talk to him...

Walking into the room (never having met Todd before) I felt immediately welcome and accepted. Todd Bentley is strong and gentle in the same instant. A humble man who knows the power of forgiveness, empowered by God's amazing grace.

Bronwyn: WHAT DO YOU THINK SPARKS REVIVAL?

Todd: Hunger. The Holy Spirit responds to hunger. Desperation is the spark. 1)

HOW DOES IT FEEL TO BE BACK IN THE MINISTRY?

Latest Word from Rick Joyner...

14/04/2013 - 11:54

"You're drawing from the well that John G. Lake dug. Just as God did many things for Israel even centuries after David, and said He was doing it for David's sake..."

[More >](#)

B)

Rick Joyner:
**"You're drawing from the well
that John G. Lake dug."**

Overwhelming... Grace. It's the mercy and goodness of God.

WHAT IS A MAN'S ROLE IN REVIVAL? We're vessels to find what the Father is doing. We follow the Holy Spirit.

WHY DO YOU THINK GOD IS USING YOU WHEN HE COULD HAVE USED ANYONE?

Grace. I've never understood God's election. I'm just grateful. **Passion for His presence is key. 2)**

WHO GETS THE DIAMONDS?

That's a good question. My wife Jessa kept one. Others are found by others and kept as tokens.

When taken to jewelers, they can't put a price on them – they're not like anything they've ever seen before.

WHAT HAS BEEN HAPPENING IN THE MEETINGS?

This is more than a healing revival. There is a realm of sovereign grace and presence over the meetings.

This move of God is reaching everyone including Hindu and Muslim people – there are hundreds coming in every night.

WHY SOUTH AFRICA? WHY TONGAAT (Durban)?

I never chose the area. It was by invitation. I had no indication that it would be a move. I was caught by surprise – the same as with Lakeland. **God sent me to South Africa when I was 23 to re-dig the wells of John G. Lake. 3)**

God said to me this time that a greater release is coming. I believe that South Africa is a gateway to revival in Africa.

WHAT IS YOUR GREATEST REVELATION?

Unconditional love of the Father. I am a son. The authority comes from being a son.

1) The Holy Spirit responds to hunger. Desperation is the spark.

Bible verse???

2) Passion for His presence is key.

Bible verse???

3) God sent me to South Africa when I was 23 to re-dig the wells of John G. Lake.

Hm... really?

God's Holy Spirit wants us first and foremost to have devotion to God's Word and His Truth... much more than hunger and desperation! As well as having passion for His Word and His Truth... His presence IS with us – this He has promised us! As soon as we are born again and become saved God's Holy Spirit takes His dwelling in us – we become a spiritual temple! **To re-dig wells that was unclear from the start? I do not think God had anything to do with this!**

B)

<http://www.god.tv/news/wells-of-salvation-and-healing> - Healing Awakening - Latest Word **from Rick Joyner** to Todd Bentley
Wells of salvation and healing Posted on 14/04/2013 - 11:54am

From Rick Joyner to Todd Bentley:

"You're drawing from the well that John G. Lake dug. Just as God did many things for Israel even centuries after David, and said He was doing it for David's sake, **God is doing this to honour John G. Lake. Even Lakeland has a connection to this.** You're helping to restore a well that "the Philistines have stopped up."

I expect the flow to increase, and the waters will get more clear. Keep going. Wells of salvation and healing are all over South Africa that need to be opened. It's true. This well can heal South Africa. Don't worry about the opposition. There will be some but it's as weak as smoke and will blow away. The Lord has great compassion for South Africa and **it will come on you. Follow the love.**"

According to www.jglm.org, **John G. Lake** was a man greatly used of God during the first half of the 20th century. "In 1908 **John G. Lake** left the USA for South Africa where his ministry caused a stir among the people and a riot among the religious. During the next five years, **'The Apostolic Faith Mission of South Africa'** was founded by **John G Lake**, with over 700 churches and miracles and healings such as had not been seen in almost 2000 years became almost commonplace. **John J Lake is also remembered for The Healing Rooms** he started in Spokane, Washington, USA in 1915."

Above Rick Joyner mentions John G Lakes name several times... = Latter Rain preacher...

He mentions that **John G Lakes started "The Healing Rooms"** in Spokane – 1915!

<http://www.jglm.org/> - **JGLM – John G. Lake Ministries**

http://www.jglm.org/index.php?option=com_content&view=article&id=86:spokane-healing-rooms&catid=39:aboutjglm&Itemid=89 - **Spokane Healing Rooms**

http://www.jglm.org/index.php?option=com_content&view=article&id=84:who-is-john-g-lake&catid=39:aboutjglm&Itemid=95 - **Who is John G. Lake?**

This article is – in my eyes – a trustworthy website by the apologist Mike Oppenheimer:

<http://www.letusreason.org/Popteach42.htm> - **John Lake's "Healing Rooms" Today**

The transferable anointing[s]

"After fasting for 40 days, God directed Cal Pierce to re-dig this healing well that John G. Lake had dug. On May 29, 1999 he gathered over 100 intercessors from all parts of Washington, Idaho, Oregon and Utah to re-dig this healing well."

"Once the healing well had been dug, it was time to fill it with "fresh pure water so that all could come and drink from it".

They began to train a ministry team to pray for the sick and re-opened the healing rooms at the same location, under

John G. Lake's ministry, more than 70 years ago" (Singapore website)

Cal Pierce, and his wife Michelle, moved to Spokane in 1997 from California. We are told Cal **was led by the Lord to bring to the world the teachings of John G. Lake**. **According to the Healing Rooms Ministries' website: "Cal visited Lake's grave site once each month for over one year to pray ...** On July 22, 1999 the Spokane Healing Rooms of John G. Lake were re-opened in the same location they were 80 years ago."

On another of their websites "Having studied the revivals, Cal had read about John G. Lake's ministry in Spokane. **He visited Lake's grave site once each month for over one year to pray.**" (<http://www.healingroomshalifax.com/iahr.htm>)

Shades of Benny Hinn visiting Kathryn Kuhlman's gravesite. One would think this is a strange thing for Cal to make public except for the fact of Lakes own openness to having the dead contact him (found in pt.1).

<http://healingrooms.com/index.php?src=content&cid=4> - John G. Lake - "A Man of Healing"

http://healingrooms.com/index.php?page_id=162

For many months we had been praying about a different place for **the Healing Rooms** of the Northern Plains. We dated a piece of paper and wrote specifics on it. Here are some of the things we specifically asked for: four or more **prayer rooms, a soaking room**, easy parking with a parking lot, handicap accessibility, a book room, rent with favor on the amount, a Christian landlord, and **a war room** that doesn't open to the waiting room.

<http://healingrooms.com/index.php?src=training> - Training Dates and Details

To fulfill that calling, we offer **training sessions** every month to **share the Spirit and the Truth about what God's doing through us**, and **to Impart that Anointing and Vision** to all who will come.

God's Word tells us to **share the Gospel of Christ** – NOT: "the Spirit and the Truth about what God's doing through them" ... do not miss that during their training sessions they "**Impart that Anointing and Vision**" to the participants!

"Interesting" book titles... <http://healingrooms.com/shoppingcart/> Books that spread heresies and Kingdom Now teachings, which in the end leads to "One Church"...

<http://healingrooms.com/index.php?>

Globalawakening

KINGDOM FOUNDATIONS

A SCHOOL OF HEALING AND **IMPARTATION**

Randy Clark = NARian!

What is impartation >> & >> Watch video from Lakeland >>

This information about impartation is from the News Letter **New Wine and Bill Johnson >>**

It is interesting to find **"impart"** i the Bibles such as King James Version och New King James Version:

1Tessalonikerna 2:8:

*So being affectionately desirous of you, we were willing to have **imparted** unto you, not the gospel of God only, but also our own souls, because ye were dear unto us."* (KJV)

*"So, affectionately longing for you, we were well pleased to **impart** to you not only the gospel of God, but also our own lives, because you had become dear to us."* (NKJV)

Please note; in some "newer versions", the word "impart" has been changed to "share"...

8 so we cared for you. Because we loved you so much,

*we were delighted to **share with you** not only the gospel of God but our lives as well. (NIV)*

*8 Because we loved you, we were happy to **share** not only God's Good News with you, but even our own lives. (NCV)*

If we read the Bible verses before and after – in context – we get the meaning what **"impart"** means:

1 Thessalonians 2:1-13 (KJV)

*1 For yourselves, brethren, know our entrance in unto you, that it was not in vain:
2 But even after that we had suffered before, and were shamefully entreated, as ye know, at Philippi, we were bold in our God to speak unto you the gospel of God with much contention.
3 For our exhortation was not of deceit, nor of uncleanness, nor in guile:
4 But as we were allowed of God to be put in trust with the gospel, even so we speak; not as pleasing men, but God, which trieth our hearts.
5 For neither at any time used we flattering words, as ye know, nor a cloke of covetousness; God is witness:
6 Nor of men sought we glory, neither of you, nor yet of others, when we might have been burdensome, as the apostles of Christ.
7 But we were gentle among you, **even as a nurse cherisheth her children:**
8 So being affectionately desirous of you, we were willing to have imparted unto you, not the gospel of God only, but also our own souls, because ye were dear unto us.
9 For ye remember, brethren, our labour and travail: for labouring night and day, because we would not be chargeable unto any of you, we preached unto you the gospel of God.
10 Ye are witnesses, and God also, how holily and justly and unblameably we behaved ourselves among you that believe:
11 As ye know how we exhorted and comforted and charged every one of you, **as a father doth his children,**
12 That ye would walk worthy of God, who hath called you unto his kingdom and glory.
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.*

This is about pure discipleship!

Spiritually mature fathers and mothers who spend time to fellowship and preach and explain the Gospel!
At the same time living a holy life and being an example! This is, as we can read, Biblically!

But note: this is not what the Prophet Movement & Apostolic Network mean when they talk about "impartation" ... Yes, they have schools and conferences, but they mean that you should come forward for prayers/ intercession where **they** shall lay their hands on you and "impart" (convey/transmit/pass) something, such as "supernatural courage" ... or "impart" a revival as in Lakeland in 2008. Then the Apostle/Prophet /Preacher has not spent time with you (perhaps don't even know you!) to explain and answer questions... the speaker is on a "higher level" (= hierarchy) due to "more faith" and "being more spiritual" and will "impart" something that you/we do not have yet ... they are agents of God with special anointing/gift... **There is nothing in the Bible that backs up or confirms such a doctrine!**

Healing Rooms = "Soaking"!!!

The so-called Christian "Soaking" has its origin from the Healing Rooms – John G. Lakes Ministries ... as we read above.

It is not always one can help that someone links to ones website... but isn't it interesting that **the majority of the links on Healing Rooms' website are to the highest "Apostles and Prophets" within NAR!**

<http://healingrooms.com/school/links.php> - Links

Book Authors

I assume it is authors who has written and/or promote "Healing Rooms"...

Cal Pierce - International Healing Rooms Ministries -- www.healingrooms.com

Bill Johnson - Bethel Church -- www.ibethel.org www.ibetheltv.com www.billjohnsonministries.com

Kris Vallotton -- www.ibethel.org = **Bill Johnson/Bethel Church!**

www.kvministries.com

Dr. Myles Munroe - Bahamas Faith Ministries International -- www.bfmmm.com
 Jack Frost Shiloh Place Ministries -- www.shilohplace.org
 Danny Silk -- www.ibethel.org = **Bill Johnson/Bethel Church!**
www.lovingonpurpose.com
 Steve Thompson -- www.MorningStarMinistries.org = **Rick Joyner/MorningStarMinistries!**
www.MorningStarTV.com
 Scott & Shari Norvell - Terra4ming -- www.Blueflame47.com www.Terra4ming.com www.Cessors.com

Other Useful Links

Blue letter Bible -- www.blueletterbible.org
 Mobile - YouVersion.com -- www.youversion.com/mobile www.lifechurch.tv
 The Church Without Walls International -- www.supernaturalhousechurch.org
 Darren Wilson – Finger Of God, Furious Love and Father of Lights (Movie) -- www.fingerofgod.com www.furiouslove.com www.fatheroflights.com
Bob Jones - Itinerate Minister and prophet -- www.bobjones.org
John Paul Jackson - Streams Ministries International -- www.streamsministries.com
Randy Clark- Global Awakening Apostolic Missions Network -- www.globalawakening.com
Chuck Pierce-Glory of Zion International Ministries, Inc. / Harvest Watchman for Global Harvest Ministries -- www.gloryofzion.org
Rolland & Heidi G. Baker, Ph.D. - Iris Ministries -- www.irisglobal.org
James W. Goll- Encounters Network -- www.ministrytothenations.org
 Harold Eberle Worldcast Ministries -- www.worldcastministries.com
Patricia King- Extreme Prophetic -- www.xpmedia.com
Steve Shultz- Elijah House -- www.elijahlist.com
Jonathan Welton- The School of the Seers -- www.JonWelton.com
Rick Joyner -- www.morningstar.org www.morningstartv.com
Don Potter -- www.donpottermusic.com www.potterhausmusic.net
 Ian Clayton -- www.sonofthunder.org
Rick Pino -- www.rickpino.com **OBS! More about Rick Pino – see pages 22-25...**
 Graham Cooke -- www.grahamcooke.com
Steve Shultz- The Elijah List -- www.elijahlist.com
Lou Engles- The Call -- www.thecall.com
Barbara Wentroble- International Breakthrough Ministries -- www.internationalbreakthroughministries.org
C Peter Wagner - Wagner Leadership Institute -- www.wagnerleadership.org
Bruce Allen - Entering in the Glory -- www.stillwatersinternationalministries.com
Sid Roth's It's Supernatural! & Messianic Vision -- www.sidroth.org **That they link to Sid Roth should give highest warning signal!!!**
He is deeply involved with ockultism...

The NARian Bill Johnson – is connected to "The Healing Room" according to article by the apologist Mike Oppenheimer:
<http://www.letusreason.org/Latrain43.htm> - **These are posted to know about those that endorse freshfires revivalism**

--- ***Bill Johnson**, is the Senior Pastor of Bethel Church

Is connected to the Healing rooms, has a school of the prophets incorporated in his church teaching on the five fold ministry, passing mantles, apostolic commissioning, how not to become a false prophet, Developing and leading prophetic teams, Directing churches, businesses and nations through prophetic proclamations, Dealing with Jezebel, Judas and other evil spirits

Bethel church has conferences with the Arnotts, Che Arn, John Paul Jackson, Jill Austin, Larry , Randolph and Kris Vallotton, Randy Clark

It is also confirmed on his website:

<http://www.ibethel.org/healing-rooms-ministry> - **Welcome to the Bethel Healing Rooms!**

What your Saturday in the Healing Rooms Will Look Like:

- Step 1: Register in the South Lobby of Bethel Church between 9:00 and 10:30 am on any Saturday
- Step 2: Encountering the Healer – this is a group experience in the East/West Fellowship Room
- Step 3: Rest & Worship in the Encounter Room until your Group is called
- Step 4: Receive Prayer from one of our teams **in the Healing Room**
- Step 5: Attend the 30 minute "Walking in God's Best for Your Health" Seminar in the East/West Room

Likewise the **NARian Mike Bickle's IHOP** (International House of Prayer) has also "Healing Rooms":

<http://www.ihopkc.org/healingrooms/> - **Healing Rooms**

The International House of Prayer's healing ministry teams minister to those in need of physical healing. We believe it is

the Lord's will to heal His children and that healing is provided for us through Jesus' death on the cross and His resurrection from the dead. Therefore, the Healing Rooms are founded on the sufficiency of Jesus' shed blood on the cross, the Lord's presence in our midst, the release of His compassion through servant-hearted ministers, and faith that Jesus will do what He has said He will do as revealed in the Word of God.

From the prophecies written about Jesus, and from the way He ministered while He was on the earth, we believe it is still Jesus' heart to heal the sick. He loves to do good to those who are weak, sick, and broken (Acts 10:38). He is humble and lowly of heart, longing to save and deliver. When sending out the apostles to do the work of His ministry, Jesus told them to go and heal the sick and to declare that the kingdom of God has come near (Lk. 10:9).

This link seems broke, but it was available on IHOP's website September 2008:

<http://www.ihop.org/group/group.aspx?id=1000000025> - **General Healing Rooms**

No registration is required for the general **healing rooms**. Upon arrival, simply register with the receptionist at the front desk. You will then be led into the prayer room to receive ample time in silent soaking prayer.

After receiving soaking prayer, you will be taken into one of the healing rooms for a time of focused, private prayer.

The healing rooms are staffed with teams of three healing ministers who will first minister Communion to you, emphasizing the bread, His body that was broken for you providing healing for your diseases. Then they will pray for you, anointing you with oil if you desire. Each minister has a separate role in order to provide those who are seeking healing a comfortable, encouraging and loving experience.

Here are other links about "Healing Rooms" from IHOP... they seem to have made a special site for this:

<http://www.ihopkc.org/healingrooms/> - **Healing Rooms**

<http://www.ihopkc.org/healingrooms/prayer-for-healing/> - **Prayer For Healing**

During "Lakeland Revival" apologists also questioned **Todd Bentley** about his "Angel Emma" which comes from **John G. Lakes Ministries** and **William Branham**... that Bob Jones talked with Todd about this angel before it appeared to Todd...

Would God honor this man, John G. Lakes, who was involved with the occult??!

The wells of John G. Lakes... that **Rick Joyner** mentions of these wells is to me proof enough that he **draws from the same defiled source/well as John G. Lakes**, which means that he also is involved in the occult...

The fact that Joyner conveys Gnosticism is also clear, but I won't go into that now – have written about this in previous newsletters.

I hope and pray that every reader now truly understands the seriousness with the teachings that Todd Bentley conveys... and where it comes from!

Once again; it is not about Todd falling into sin during the Lakeland Revival (tragic as it was!) – it is about the heresies he conveys and thus remains a false teacher – a false prophet!

On page 6 we can watch YouTube films with **"Todd Bentley's Apostolic and Prophetic Commissioning"...**

This "commissioning" was done by the highest "Apostles & Prophets" within NAR.

I would to say by this "commissioning" ("enabling / equipping") they inaugurated Bentley to become a NAR-member... = Todd Bentley is a NARian!

It is their false teachings and unbiblical manifestations that he conveys and spreads all over the world!!

As you can see; it is the same people – the same self-proclaimed NAR Prophets & Apostles – who are behind the "7 Mountains"-movement and who are standing behind Todd Bentley...

Therefore I have chosen to place this newsletter under "Marketplace Movement... 7 Mountains ..."

Maj 2, 2013, GOD TV advertised again via e-mail about this so-called revival... DOING EVERYTHING to get more viewers...

From: GOD TV [mailto:info@god.tv]
Sent: Thursday, May 02, 2013 12:35 PM
To:
Subject: Experience Revival as it happens...

If you cannot read this message correctly, please [click here](#)
To ensure that our emails reach you, please add info@god.tv to your address book or safe list.

MAY 02 2013

Share This

Experience Revival as
it happens...

Over the past weeks we have witnessed the Holy Spirit sweep through South Africa and living rooms across the world through the HEALING AWAKENING LIVE TO THE NATIONS broadcasts with Todd Bentley in Durban. God is truly the Restorer of all things lost and Healer of all things broken. Testimonies of signs and wonders, miracles and many salvations have reached us from as far afield as Lithuania, France, the United Arab Emirates, Czech Republic and India. Be a part of this great move of God as we continue to trust Him for the impossible. "Is anything too hard for the Lord?" (Gen 18:14)

Please be sure not to miss any of our special broadcasts this month, like the first ever Mighty Men's Conference on American soil with Angus Buchan. Also join Greg Laurie and many Christian leaders on May the 2nd in corporate prayer for your nation, government and rulers at the US National Day of Prayer.

PLUS the Zechariah Conference with Mike Bickle and the 28th International Prophecy Conference with various Bible prophecy teachers will give you new insight into God's zeal for the nation of Israel and how the future of believers is prophetically tied to Jerusalem.

We have this and so much more lined-up this month!

Download your MAY highlights now!

Download your MAY highlights now!

 LIKE US FOLLOW US

 WATCH US PRAYER TESTIMONY DONATE

You are receiving this email because you provided GOD TV with your email address, either through our website www.god.tv or Partner Services. To unsubscribe [click here](#).

USA Partner Services & Administrative Offices GOD TV USA PO BOX 13206 Overland Park, KS 66222

<http://www.god.tv/vod> - May 12, 2013:

Navigation: About Channels **On Demand** Programming Prayer Donate Search GOD TV

Programmes

Featured Videos **Browse by Series** Browse by Ministry

Healing Awakening 5th May Day 22 of Healing Awakening Live to the Nations. After Jonathan, Marcel and Thomas welcome viewers, Todd prays for the peace of God for anxiety issues and panic attacks. Later Todd shares how you can r...	Healing Awakening 4th May 3h 24m	Audacious 2012 Episode 1 - Worship 43m	It's Supernatural! Eddie James 28m
Healing Awakening 27th April 3h 39m	Planetshakers 2013 Night 2 - The Kingdom of... 1h 30m	Healing Awakening 7th May 3h 20m	

On May 12 you could "click" on these pictures to watch the broadcasts...

I only mention about this to show HOW MUCH God TV promoted & spread this heresy...

Please, have NO part in this!

<http://www.god.tv/healingawakening/library#> - Library

Healing Awakening - Great Awakening Revival Library

Posted on 01/05/2013 - 11:17am

8th May

7th May

5th May

4th May

3rd May

2nd May

1st May

28th April

27th April

26th April

25th April

24th April

23rd April

22nd April

21st April

20th April

19th April

18th April

17th April

16th April

15th April

14th April

13th April

12th April

I actually checked one of the above "LIVE" broadcast on April 26...

http://www.god.tv/?utm_campaign=highlights-130425&utm_medium=email&utm_source=GODTV&utm_term=www.god.tv

As I experienced it = same "babble" as in Lakeland... angels... fire... = Interesting... nothing "new"!!!

Friday, April 26, 2013

Todd Bentley sometimes mentions about **Kathryn Kuhlman**... whose graveyard Benny Hinn sat by in order to get his "anointing"... **Kuhlman** was also – as John G. Lakes – involved in the occult...

<http://www.youtube.com/watch?v=2nTCwoJgi8Y> -

Kathryn Kuhlman How to Be Filled and Controlled By the Holy Spirit

17:23...in i filmen: I saw the other day in Portland, Oregon, **a little catholic sister** who knew absolutely nothing about the mechanics, nothing. **She was from the Monastery of the Precious Blood.** (KJ = http://en.wikipedia.org/wiki/Monastery_of_the_Precious_Blood) She had never seen anyone filled with the Holy Spirit, never. She was in the habit when the power of God was falling...(??) so she came to the stage. And very timid she said "I have just been healed" and I said "oh, sister, that's wonderful, I'm so glad". And as she turned around to go, she took no more than about three steps. Then she turned again to me and very timidly she whispered; "I'm so hungry - for more of the Holy Spirit". In that moment - I did not touch her - I did not pray for her! In that moment she was slain by the power of God - lying prostrate under the power of God.

Before she even hit the floor she began to speak in the most beautiful languish. No one had told her the mechanics.

No one had taught her how. But Jesus through the person of the Holy Spirit was filling her. A holy hush came over that crowd. Remember something; knowing is not the sign of power. Always know that. And then that moment five thousand hearts be beat as one, and all you could hear was just a sob of those people in that Civic Auditorium. A holy hush as the very angels be bent low and that catholic sister, who had never been taught how, but it was the most natural thing in the world, that **she surrendered herself to Him.** **And the Holy Spirit was filling her and from those lips came a heavenly languish.** It was beautiful, so beautiful...

21:00 - - -

... and that **precious Catholic sister** was being filled with the Holy Spirit and I stood there only a couple of feet from her.

I was unaware of those out in the crowd - I was unaware.

I received a revelation ... just for me; on the day of Pentecost they were all filled with the Holy Ghost.

The hour is at hand, my friend, when there will be times even such moments as this, when there will be such a **oneness as this Spirit, when the Holy Ghost will come upon those in the assembly.**

Those who know absolutely nothing about the Holy Spirit and great waves of glory will come upon them.

And every person present will be filled with the Holy Spirit and receive the baptism of the Holy Spirit. I believe that!

SO EVEN BACK THEN THEY AFFIRMED CATHOLICS AS "BROTHERS AND SISTERS"...

I do NOT believe that God's Holy Spirit would fill a Catholic who has not repented and renounced the heresies that the Roman Catholic Church conveys... **So even in this area Kuhlman came with heresy/false doctrine...**

I want to emphasize that Kuhlman mentions NOTHING about this Catholic sister being **born again** - not even mentioned above in regards to her "oneness/unity" when (according to her) every person who is present will be filled with The Holy Spirit. To be born again is **the condition for God's Holy Spirit to fill a person!** **I, personally, think it was ANOTHER spirit working during Kathryn Kuhlman's meetings...**

Here are other links where you can watch and listen...

Perhaps she couldn't help that she had a "creepy voice"... but as I experience it - it is a "creepy atmosphere" as well...

<http://www.youtube.com/watch?v=l290ZEUyaEE> - Kathryn Kuhlman **ORU 1**

<http://www.youtube.com/watch?v=Ss-qfo6J4IU> - Kathryn Kuhlman **ORU 2**

<http://www.youtube.com/watch?v=A-6n0EVdQmQ> - Kathryn Kuhlman **ORU** Mabee Center 1974 2

ORU = Oral Robert University

For more information about ORU - see news letter "*Empowered 21*" *Med Bla U Ekman* >>

(it is unfortunately both in English and in Swedish - but quite revealing about ORU!)

These links from ORU shows how people - who have allegedly been healed - comes up on stage and testify to their healings...

It seems like it is from here that both Benny Hinn and Todd Bentley got it - how to "do it"!

That these two men refer to her is no "good fruit", I would dare to say!

Back to Todd Bentley!

They have even made a "movie" about Lakeland & Todd Bentley...

<http://www.youtube.com/watch?v=UDEsXVUQeLo> - **Lakeland: The Movie (film on Todd Bentley & the Florida Outpouring)**
Publicerad den 4 april 2012

Here is another movie:

<http://www.youtube.com/watch?v=UMtEKqIbQ2k> - **Bob Jones, 2012 & The Fish Cleaners - Lakeland: The Movie**
Uppladdad den 14 apr 2011

*From Lakeland: The Movie archives, an interview with Bob Jones on the meaning of the Outpouring, and how it will **lead up to a great harvest in 2012**.*

In above movie Bob Jones says: *Lakeland was a wakeup call...
Wake up and grow up!*

Yeah right!?! WHY didn't this "seer" proclaim this BEFORE Todd's fall!?! BABEL!

I can't believe I've missed these movies – that I had haven't seen them until this year!
I could spend hours to comment on these movies, but I refrain...

Another movie where Todd is being interviewed by **Sid Roth** in the TV-show "**It's Supernatural**":
(Please, remember; as I wrote earlier; Sid Roth is deeply involved in the occult...)

<http://www.youtube.com/watch?v=T0mF9y5tdAA> - **TODD BENTLEY INTERVIEW WITH SID ROTH**
Publicerad den 8 jun 2012
FLORIDA REVIVAL IN LAKELAND

Below is a few quotes from the film – my comments in red text:

13:00 min in the film... *"you have that Azusa spirit"...*

Interesting that Todd Bentley is being connected with the Azusa Street – that he should have the same spirit!
(I spell spirit with small letter on purpose!)

Here they are promoting William Branham!!!

For more information about William Branham:

<http://www.deceptioninthechurch.com/fprophets.html#wbranham>

Then they talk about Tattoos... and Todd mentions:

Evil tattoos B.C. vs. "religious tattoos"/"religious art"...
"Hoping angels would come with "heavenly ones" and paint on people..."

He seems mighty proud of his tattoos... here he shows up a tattooed "Christ face" on his triceps!

Then of course the advertising – to sell something! It is obvious that much deals about \$ \$ \$...

The anointing on Todd is transferrable – you can bring God's healing, deliverance and salvation to others.

*Call now to get your copy of Todd Bentley's book "The Reality of the Supernatural World", plus this **DVD containing one of the first Lakeland Florida Revival meeting** so you can experience it for yourself...*

Azusa Street is brought up... The Great Awakening... And yet another advertisement in order to sell: *Through this book you'll learn how to **access the Supernatural World & Experience God's Presence!** Learn about the functions of Angels! Begin Living Under An Open Heaven Where Signs and Wonders, Miracles, Healing, Deliverance And Salvation Are Commonplace! And So Much More! - - - ... you'll experience the revival for yourself...*

This, dear reader, is the promise of "milk and honey" – JUST buy the DVD and the book... \$\$\$...

It seems there are many Bentley-movies on YouTube...

<http://www.youtube.com/watch?v=eKjiYCu30H8> - **Return of Todd Bentley 2013**

Publicerad den 28 jan 2013

After the Fall of Lakeland Revival Todd Bentley. GOD TV is totally fine with Todd Bentley again.

But this is the same God TV broadcast as in the beginning of this newsletter with the title:

Todd Bentley On God TV Speaking about Lakeland, his fall & restoration

Here they have filmed a series of meetings...

I can't help quote some in order to prove how wrong he is, this Todd Bentley...

<http://www.youtube.com/watch?v=RIYfppgPPt8> - **Todd Bentley pt 1 Evening 12 31 12**

Publicerad den 9 jan 2013

New Years Eve Service at the **Church@Newbern** Part 3 of 6 - Todd Bentley Speaking.

Purpose something in your spirit tonight and it will be...

... it's going to become the will of God"... put it under the anointing

*In my dream **Kenneth Hagin** came to me - Kenneth gave birth do a whole **Faith movement***

I'm bringing back something that Kenneth Hagin represents – Hagin has one of the greatest teachings of the gifts of the Spirit...

Approx 35:00-36:00 minutes in the film...

THEY "WHIP UP" TO CREATE A MANIFESTION BY SCREAMING AND SHOUTING!

*I've learned years ago from **Katherine Kuhlman** – testimonies and watching her videos...*

*I said 'God I want that'... I want presence... people to get filled with the presence. That's why I have prayed for people, **in all of our meetings I have impartation**. Sometimes I have 3 impartation meetings a day, **because I believe there is more that comes by hands laid on people in the transferring than I can bring in hours of preaching...***

Here he says himself (= Todd Bentley!) that he has learned from Katherine Kuhlman!

He should read his Bible a little more – there he would discover that what he here believes is not Biblical!

Take just one example:

Romans 10:17 *So then faith cometh by hearing, and hearing **by the word of God**.* (King James Version)

Here is the continuing of the "series of meetings" – NOTHING I recommend to watch!

http://www.youtube.com/watch?v=AIN2n0Ub_o - Todd Bentley pt 2, Evening 12 31 12

http://www.youtube.com/watch?v=7AQesVq1u_8 - Todd Bentley pt 3, Evening 12 31 12

<http://www.youtube.com/watch?v=Wg0MbKYpDmg> - Todd Bentley pt 4, Evening 12 31 12

Just to prove that **Todd Bentley has NOT yet renounced the heresies/false doctrines** from Lakeland, I show below link with some quotes... Here you can also hear that **Bentley tries to incite people to produce some kind of manifestation by shouting and repeating and talking loudly**... A few weeks later... the same church as the link above...

<http://www.youtube.com/watch?v=oQIGumOqviU> - **The Church @ New Bern, with Todd Bentley, About Restoration.**

Publicerad den 21 jan 2013

A message by Todd Bentley about Restoration.

Approx 06:40 in the film... **New Book – Christ Healing Touch – 2 volume... Bill Johnson, Heidi Baker, Bob Jones, Rick Joyner and some others has recent made endorsement for the book.**

approx 21:00 ... **John G Lakes – back to the beginning**...

approx 38:00 ... *Religious spirit – political spirit...*

approx 57:58 ... *come back, will have more personal ministry, **impartation** & healing & whatever the Lord wants to do tonight... ... hope – that's the anointing that came into the room today...*

UGH – that's enough babbling...!!!

Same church as above – NOW with their own pastor:

<http://www.youtube.com/watch?v=h5zlc5Ck2m4> - **The Church @ New Bern, Pastor Mike Rogers; Are you Thirsty?**

Publicerad den 19 jan 2013

Are you hungry for fresh manna? Are you thirsty for the new wine? Check out this word from Mike Rogers.

This pastor has received "Bentley's impartation" and now conveys the same "Bentley-junk"...!!!!
IT IS NOT TRAGIC AND GRIEVING!??

Some quotes to prove that the "Bentley-junk" is the same:

approx 04:00 "new wine", "new wine carrier"

approx 09:00 He reads from a book about Azusa Street

approx 11:00 "to be drunk with the new wine"

"be drunk with the Holy Ghost"

approx 13:00 "take a drink right now"

"we drink of Your new wine"

And then they laugh as if that would be "evidence" that they are drunk with The Holy Spirit!?!

I JUST SAY; BLASPHEMY!

approx 13:40 *The Brownsville revival was not revival,
the Toronto Outpouring was not revival, it was renewal...
Without renewal revival is dangerous...*

approx 14:40 ...**Carlos Anacondia** – that was revival

Carlos Anacondia is featured in on of the "Transformations" movies from George Otis Jr.

approx 16:45 *and you have to be not be afraid to loose control*

And immediately they laugh and scream – "proving" that they are not afraid of losing control!!!

This is pure manipulation...

approx 17:40 *I can impart the anointing God has given to me*

I cannot impart to you my history...

approx 22:15 ...it was 94... **Rodney Howard Browne** was breaking out down in Lakeland...

approx 32:15 *I saw people doing cartwheels through the church during the preaching*

And this he says as if it was "OK" – "SPIRIT FILLED" – and once again they laugh affirming... TRAGIC!

At the end he tells about his experience at Toronto...

approx 38:40 *Testimony box in Toronto – 3000 in this conference... that night... first testimony Mike Rogers... So, I don't remember much – remember being carried off the platform... I was on the platform for a long time and when they got ready to do the preaching, some couple of guys picked me up – carried me off and **Carol Arnott** came and she prayed for me almost an hour – she soaked and soaked and soaked me.*

And the people attending sit and say "WOW" – they are totally impressed!

Sitting on the airplane coming home from Toronto and I am filled with a grapefruit size ball of glory – a glory ball – throbbing "phu, phu, phu, phu, phu" – and so I told the Methodist pastor, I said "I think I got an impartation when do I have to go to the doctor? I really think it's an impartation". He goes "Why don't you go to church this week and just see what God does". I said "OK".

... and the fire of God comes in – hits him – throws him violently back into the pew – baptizes him in the Holy Spirit and he starts shouting in tongues... ... BOM... So I got the shortest sermon of my life; "The Altar is open".

*There were a rush to the altar and for weeks there was this outpouring at that church.
How many people want a real genuine move of God...*

NO – I can't take more of this garbage!

In God's Word we can read in Ephesians 5:18-21:

King James Version

*18 And be not drunk with wine, wherein is excess; but **be filled with the Spirit**;*

DETTA – VERSES 19-21 IS ONE OF THE DEFINITIONS OF BEING FILLED WITH THE SPIRIT:

19 Speaking to yourselves in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord;

20 Giving thanks always for all things unto God and the Father in the name of our Lord Jesus Christ;

21 Submitting yourselves one to another in the fear of God.

PLEASE NOTE; it does NOT say to be "drunk" by the Sprit!!!

This Mike Rogers, from above, has here visit by "the NARian seer" **Bob Jones**... who has also influenced Todd Bentley.

<http://www.youtube.com/watch?v=BOzwomlCsds> - **Bob Jones Open Ear Conference**

Uppladdad den 6 dec 2011

<http://www.newbernchurch.org>

Bob and Bonnie Jones came to Historic New Bern, NC on Dec. 2nd-4th to make history. We are entering the "greatest time to be alive as a Christian." Bob brings depth and revelation to the scripture. This is a must see for those in the Body of Christ being **called to "more"**. Pastor Mike Rogers of The Church@New Bern teaches, and hosts this historic conference, Open Ear Conference.

This above was 2011... = BEFORE Todd Bentley visited them...

Perhaps Bob Jones went before and "prepared the way" for Bentley's "come back" ...?? It seems like it!!!

The NARian Patricia King – "Extreme Prophetic" – is involved in occultism ([she who took Bob Jones' och Todd Bentley's hands and entered into "3rd Heaven"!](#) >>)... BUT here on below YouTube she says some GOOD and TRUE words about marriage... She doesn't mention names, but it is obvious it's **Todd Bentley** she is referring to!

http://www.youtube.com/watch?v=1_jaNgJ5oPg - **Patricia King Busts Bentley**

I only link to this to point out how "good" you can teach and stand for good morals, despite affirming heresies! That is why it is important to be on your guard and today to find out who they are and who they hang out with... and WHAT MORE they affirm and promote...

In 2008 during "Lakeland Revival", the Swedish Christian rock singer Ulf Christiansson from the band [Jerusalem >>](#) went there (at least twice that I know of) to "**bring the anointing back to Sweden**"... Once back in Sweden he started to scream "fire-fire-fire" and copy other things from Todd Bentley...

To my knowledge, he has not repented and renounced this... nor is there anything online that would suggest he has....

I mention this because Ulf Christiansson and Rick Pino, who was mentioned earlier on page 14, are cooperating.

<http://www.youtube.com/watch?v=7ZtlCReMSNk> - **Burn 24-7, Rick Pino & The House Sweden - PART 1/3**

Publicerad den 28 okt 2012

- Where are we in 5 years as the body of Christ in Europe?

An interview with Chuck Magnet (Burn 24-7 Europe) Rick Pino,

Ulf Christiansson (The House, Sweden) and Sten Thomsen (Burn 24-7 Kopenhagen)

Rick Pino is being linked in connection with

"Healing Rooms"... see page 11-15!

Alexander Christiansson, The House, Sweden (Ulf's son)

For more information visit:

www.thehouse.nu

www.rickpino.com

www.burn24-7.com

<http://www.youtube.com/watch?v=yKa2PMD0PHA> - **Burn 24-7, Rick Pino & The House Sweden - PART 2/3**

Burn 24-7, Rick Pino & The House Sweden - PART 2/3

Burn 24-7, Rick Pino & The House Sweden - PART 2/3

Ulf Christiansson wants to be a "holy trendsetter"... yet follows the world's fashion!!! What message is being conveyed by skulls?!!!! = DEATH!! What a sharp contrast to the Gospel of Christ who gives LIFE in abundance!

Chuck Magnet – Burn 24/7 Europe

Rick Pino – FireRain Ministries

Ulf Christiansson – The House, Sweden

I can't help it... I comment once again: **SKULLS ON THE BANDANA!!!** There cannot exist a "child of God" who wants to convey death while they claim they are "burning for Christ's Gospel and Salvation for Sweden"! **SPEAK OF "DOUBLE MESSAGE"...** I do hope this is of ignorance!

Ulf says in this interview: "see what's wrong..." Well, see first on yourself – remove the skulls!!! And remove the false teachings from NAR!

Sten Thomsen – Burn 24/7 Copenhagen

<http://www.youtube.com/watch?v=Y67J2t4ZN8Y> - *Burn 24-7, Rick Pino & The House Sweden - PART 3/3*

I could comment so much more about the above interview with these “Burn”-promoters...

<http://www.youtube.com/watch?v=priggFbjT30> - *The Ramp | Rick Pino | I Can Hear the Sound | Relevant*

ExtremFaith
 “BECOME A WORLD CHANGER”
 TV
The Ramp | Rick Pino | I Can Hear the Sound | Relevant
www.theramp.org
www.xtremefaith.org
www.theramp.org - *The Ramp*

I won’t comment this website – more than that you can read a lot of "Awakening" – the same "junk" as Todd Bentley babbles about!

www.xtremefaith.org – XtremeFaith This website is under construction...

<http://burn24-7.com/about/leadership-and-staff/> - *Leadership and staff - Burn 24/7*

Sean Feucht is founder of a grassroots global worship, prayer and missions organization called **Burn 24/7**.
 European Leaders – **Chuck** and Della **Magnet** - Burn 24/7

<http://burn24-7.com/author/chuckm/> - **Posts by: Chuck Magnet**

<http://www.worship24-7.com/ministries/burn-24-7> - *Burn 24-7*

There is a move of God bringing missions and prayer movements together; - - - **Sean Feucht** is a passionate young leader from the emerging generation who is pioneering raising up houses of prayer around the globe through his ministry, Burn 24-7. In almost every continent, **Burn 24-7** has raised up over 80 ‘Burn Furnaces’ in 15 nations.

Sounds like they have been inspired by NAR Apostle Mike Bickle - IHOP's 24/7 Prayer Room!

<http://www.ihopkc.org/prayerroom/> - *24/7 Prayer With Worship*

<http://www.ihopkc.org/prayerroom/history/> - *A Brief History of 24/7 Prayer*

- - -

The Early Monastic Tradition of 24/7 Prayer

For over one thousand years, **monasticism** (the practice of taking vows of poverty, chastity, and obedience to one’s spiritual superior) held a key role in the development of theology and practice in the Church. From the fourth and fifth centuries, monks and nuns were an accepted part of society. **Monasticism is the cradle from which laus perennis, perpetual prayer, was birthed in the church age.**

- - -

24/7 Prayer in the Twentieth Century

In 1973, **David Yonggi Cho**, Pastor of the Yoido Full Gospel Church in Seoul, South Korea, established **Prayer Mountain with night-and-day prayer**. Prayer Mountain was soon attracting over a million visitors per year, as people would spend retreats in the prayer cells provided on the mountain. Cho had a commitment to continuous prayer, to faith and to establishing small discipleship cells in his church. Perhaps as a result, Cho’s church rapidly expanded to become the largest church congregation on the globe, with membership now over 780,000.

On September 19, 1999, the International House of Prayer of Kansas City, Missouri, started a worship-based prayer meeting that has continued for twenty-four hours a day, seven days a week ever since. With a similar vision to Zinzendorf, that the fire on the altar should

never go out, there has never been a time when worship and prayer has not ascended to heaven since that date.

At the same time, in many other places around the world, God placed desires and plans for 24/7 prayer in the fabric of diverse ministries and in the hearts of leaders. This has resulted in 24/7 houses of prayer and prayer mountains being established in every continent of the earth.

What exposure – 24/7-prayer-method originated within Catholicism... Talk about being Catholic-affirming!

That Mike Bickle sells Catholic literature from Catholic mystics and contemplatives authors I mentioned in the newsletter – page 5: [The Marketplace Movement 7 Mountains / Ellel Ministries = NAR](#)

There are many who warns about David Yonggi Cho's cell groups/cell church system... so do I, but won't go into that now...

Do not misunderstand – **I believe in prayer** and I am convinced that there is too little prayer in most situations. That they had praise & worship in the temple day-and-night in the Old Testament is one thing – that's when God was there with His presence!

Today, in the New Testament it is we – individuals who are born again through the Gospel of Christ – who are the temple and it is we who shall sing praise and who shall worship Him in Spirit and Truth... Yes, He wants us to carry everything to Him in prayers... BUT He knows we are human beings who needs sleep and rest!

It is GOD Who is awake day-and-night (24/7) – He IS in control – we can rest and sleep safely because it does NOT depend on us, nor on our deeds or prayers!

Psalms 121: 3-4: *He will not suffer thy foot to be moved: he that keepeth thee will not slumber.*

Behold, he that keepeth Israel shall neither slumber nor sleep. (King James Version)

<http://www.talk2action.org/story/2012/5/7/6228/64684>

Heidi Baker and Lou Engle are two of the leaders providing "apostolic covering" for Burn 24-7, a youth-oriented group that participates in Lou Engle's TheCall events. **Burn 24-7 is led by Sean Feucht** and is similar to TheCall in focus, including teaching that homosexuality is caused by a literal demonic spirit. Baker has also participated in **TheCall**, co-founded by **Engle and Che Ahn**, including in Jerusalem.

As clearly seen; two NARian Apostles are providing "apostolic covering" to Burn 24/7...

<http://www.frikirken.nu/>

Church founders, **Sten & Else Thomsen**, has started a Danish branch of the international, **ecumenical network** www.burn24-7.com.

Therefore they stop their involvement in the leadership of the church and concentrate on their work in Burn, see www.burn24-7.dk.

In October they had a "Mega Meeting" in Turkey...

<http://www.burn24-7.dk/> - burn24-7.dk

Mega burn information

COME & BURN

7th ANNUAL MEGA BURN

7 - 12 OCTOBER

ST PAUL'S CENTER

ANTALYA, TURKEY

FEATURING GLOBAL & REGIONAL WORSHIP LEADERS

If you did attend this "MEGA BURN" – please, renounce it!

Interesting information about Rick Pino:

<http://thispilgrimage.com/?tag=karen-wheaton>

Thanks to one of the readers of As I Travel... it has been pointed out to me that The Ramp of Hamilton, AL has had connections to the false Lakeland Revival for quite some time. According to this reliable source, The Ramp of Hamilton, AL not only supported Todd Bentley's false revival, but sent members of their "worship dance crew" to Lakeland, FL to be a part of and in support of Bentley and his false revival.

Also, it is well documented that frequent **Ramp leader Rick Pino was a large part of Lakeland hype.**

= Rick Pino was on stage with Todd Bentley in Lakeland!

http://www.youtube.com/watch?v=gq_Y-QV74Y - We have the best Dad - Rick Pino Lakeland, Florida

Talk about "MASS PSYCHOSIS / SUGGESTION"... repetition & repetition as a "mantra"...

On Rick Pino's website you can download an article written by the NAR-apostles Mike Bickle and Lou Engle...

http://www.rickpino.com/downloads_all.php?cat=3 – Downloads

Purity Covenant - practical ways to get pure and stay pure!

[Download](#) - Purity Covenant by Mike Bickle and Lou Engle

<http://www.globalprayerhouse.com/aboutus/staff/directors/directors.html> - Global Prayer House / Directors

Antonio and Christelle Baldovinos are the founders of the Global Prayer House, The Pursuit Conference, the Pursuit Internship - a Discipleship Training School, all are located in Medicine Hat, Alberta, Canada. **All of these ministries are under Youth With A Mission (YWAM).**

<http://www.globalprayerhouse.com/aboutus/endorsements/endorsements.html> - Endorsements

Bl.a.:

Mike Bickle, Director

International House of Prayer of Kansas City

Loren Cunningham

Founder Youth with a Mission

= We have YWAM in Sweden too...

Rick Pino

Fire Rain Ministries - Fire on the Altar non-stop worship gatherings

Cindy Jacobs

Generals International

Stacey Campbell

Co-Founder RevivalNOW! Ministries

Rick Pino together with the "largest names" within NAR!!!

YWAM is NAR-affiliated... have mentioned that in previous newsletters...

<http://herescope.blogspot.com/2011/11/field-of-dreams.html> - Herescope: Field of Dreams

Speakers for a "Mobilization Gathering" to get things off the ground, according to the Transformation Michigan website (pulled, but e-mailed 7/28/11) included Rick Joyner, Barbarba Yoder, Francis Frangipane, **Rick Pino** and other leaders. Controversy is already swirling around this upcoming 11-11-11 Lou Engle event.

Once again; Rick Pino together with the "largest names" within NAR!!!

Here it says "and other leaders" = Rick Pino is one of the leaders!!!

<http://www.ywamharrisburg.org/fire-and-fragrance-dts/> - Fire and Fragrance DTS Fall 2013

Taking the Presence of God to the Nations

Confirmed speakers so far: Kicking off with "The Supernatural Life Conference" with **Heidi Baker**, **Bill Johnson**, **Lance Wallnau**, and Charles Stock. Also through out the fall: Andy Byrd, Amy Sollars, Dave Fritch, **Sean Feucht**, Tom Osterhus, Jason Hershey, and More!

Sean Feucht = leader for Burn 24-7...

So, our Swedish Christian rock singer Ulf Christiansson still associates with NARians... with Todd Bentley's friends...

I guess that Ulf Christiansson's "The House of Sweden" is supposed to be one of those "prayer houses" that we have read about...!?!

Well, I don't know how else to interpret it...!?

The false doctrines from USA's "NAR Apostles and Prophets" have been coming straight to Sweden... as you can see... They are invading as Tsunami waves...

It seems as there are too many Christian leaders in Sweden today that are totally lacking discernment and embraces one heresy after another – as long as it "sounds" Christian... and they forget to keep the Bible as the "plumb line". Very grieving indeed!

From Johanna Michaelsen's book "The Beautiful Side of EVIL", page 191:

It is not testing the Spirit that quenches Him, but rather it is sin, rebellion, disobedience and willful ignorance which grieve Him. The only one who is insecure about testing the gifts is the one who doesn't know the Scriptures, for they tell us practice proves the genuine and pleases God.

Unless the church recognizes this and repents before the Lord, seeking to bring restoration and purity to the body which is now polluted by counterfeits and false doctrines, how will we survive these days? We will be rent apart by strife and factions. We will be as salt that has lost its taste, and how then will we be able to reach a world dying in the stranglehold of occult deception with the glorious truth of our victory in Christ?

As it is, occultists usually feel right at home in our meetings, for they see whooping down of the Spirit, shaking hands "uncontrollably" in techniques that smack of aura manipulation, falling into trance-like states, and crying out "words of knowledge" just as the clairvoyants do in certain spiritualist centers. They see us demanding God's immediate performance as do white magicians who also use the name of God and Jesus and the Holy Spirit in their rituals. They see us literally barking like dogs "in the spirit". They see us being bounced off the floor by an unseen force, even as I frequently saw happened to Pachita when she was possessed. They hear deafening confusion of babbling tongues, each one screaming louder than the next, as though the Lord were deaf. They see us indiscriminately laying on hands for healing, even as they do, with no call whatever to confession and repentance of sin, (which also thrives among us) (James 5:14-17).

How then can we call the occultist to repentance? How then can we presume to call him into a relationship with the Holy, Living God in whom there are no "shifting shadows" (James 1:17)? "God is not a God of confusion but of peace, as in all the churches of the saints" (1 Corinthians 14:33).

It does not "inhibit the spirit" or "box God in" to establish order in our meetings. Or so Paul Believed. (1 Corinthians 14:37-40, KJV)

Below article is about "symptoms of Kundalini" – which many warn about and claim has invaded christianity... through, amongst others; Todd Bentley/Lakeland.

<http://www.lighthousetrailresearch.com/newsletters/2013/newsletters20130204.htm>

*In biblical terms, shamanism is the use of supposed spirit guides to attain spiritual power, knowledge, and healing, but the cost is ghastly, and the "dangers of shamanistic initiation"³ are many. Some of these dangers and symptoms would be **identical to what happens in Kundalini, which is a dangerous and powerful energy coming from deep meditation**. This list shows what can happen when demonic realms are accessed through deep meditation practices in Native Spirituality, shamanism, and the New Age movement. Shockingly, **Christians are now practicing this occultic meditation through the contemplative prayer movement**:*

Burning hot or ice cold streams moving up the spine.

Perhaps a feeling of air bubbles or snake movement up through the body.

Pains in varying locations throughout the body.

Tension or stiffness of neck, and headaches.

Feeling of overpressure within the head.

Vibrations, unease, or cramps in legs and other parts of the body.

Fast pulse and increased metabolism.

Disturbance in the breathing- and/or heart function.

Parapsychological abilities. Light phenomena in or outside the body.

Problems with finding balance between strong sexual urges, and a wish to live in sublime purity.

Persistent anxiety or anxiety attacks, due to lack of understanding of what is going on.

Insomnia, manic high spirits or deep depression. Energy loss.

Impaired concentration and memory.

Total isolation due to inability to communicate inner experiences out.

Experiences of possession and poltergeist phenomena.⁴

Other dangers would include insanity and psychosis.

What's more, the use of shamanism in contemporary culture is widespread and the results are often devastating:

[S]hamanism often involves the shaman in tremendous personal suffering and pain (magically, he often 'dies' in the most horrible of torments) . . . it often involves the shaman in demon possession, insanity, sexual perversion, and so on.⁵

Such a terrifying perversion of God's merciful ways is completely unnecessary, for Christ gives the Holy Spirit—the Spirit of love and goodness—to all who call upon His name and put their trust in Him (Romans 5:5).

Colossians 2:9-10 states the truth for Christians:

For in him [the Lord Jesus Christ] dwelleth all the fulness of the Godhead bodily.

And ye are complete in him, which is the head of all principality and power.

I included above excerpt since so many of the "manifestations" och "experiences" are mentioned as part of the "revivals" (allegedly the work of The Holy Spirit!) within the Word of Faith Movement och especially during Todd Bentley's so-called "Lakeland revival"...

And not to mention about **"BAM"**, the word that Todd said in every other meaning in Lakeland... he even baptized in **"BAM"**!!

<http://www.youtube.com/watch?v=romE2GMErYw> - Todd Bentley explain about his **"BAM!"**

See PDF #7 "BAM" for exposing information – scary that this is a common word in Hinduism / Buddhism!!

(Some links are broken, but there is sufficient information to understand ...)

Charles Finney's **description of true revival**, as is done with the individual, is very good, I think:

***Revival is a renewed conviction of sin and repentance,
followed by an intense desire to live in obedience to God.
It is giving up one's will to God in deep humility."***
- Charles Finney

**LET US STRIVE FOR THIS AND READ GOD'S WORD SO WE CAN OBEY HIM!
SO WE CAN RESIST HERESIES AND AVOID BEING MISLED...**

<http://www.deceptioninthechurch.com/exposingerror.html> - **Exposing Error**

Exposing error is most unpopular work. But from every true standpoint it is worthwhile work. To our Savior, it means that He receives from us, His blood-bought ones, the loyalty that is His due. To ourselves, if we consider "the reproach of Christ greater riches than the treasures of Egypt," it ensures future reward, a thousand-fold. And to souls "caught in the snare of the fowler"-how many of them God only knows-it **may mean light and life, abundant and everlasting.**

The apologist Wilgot Fritzton, from Sweden, mentioned to me regarding Lakeland....

*"2008... That was then. But I think that, unfortunately, similar events will come again since
we never seem to learn from either the history or the Word of God."*

2 Thessalonians 2:9-12, 15 (KJV)

I recommend reading the ENTIRE 2 Thessalonians 2!

*9 Even him, whose coming is after the working of Satan with all power and signs and lying wonders,
10 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.
15 Therefore, brethren, stand fast, and hold the traditions which ye have been taught, whether by word, or our epistle.*

2 Thessalonians 3: 2, 6, 14-15 (KJV)

*2 And that we may be delivered from unreasonable and wicked men: for all men have not faith.
6 Now we command you, brethren, in the name of our Lord Jesus Christ,
that ye **withdraw yourselves from every brother that walketh disorderly, and not after the tradition which he received of us.**
14 And if any man obey not our word by this epistle, **note that man, and have no company with him, that he may be ashamed.**
15 Yet count him not as an enemy, but admonish him as a brother.*

Titus 2: 7-8, 11-12 (KJV)

*7 In all things shewing thyself a pattern of good works: **in doctrine shewing uncorruptness**, gravity, sincerity,
8 Sound speech, that cannot be condemned; that he that is of the contrary part may be ashamed, having no evil thing to say of you.
11 For the grace of God that bringeth salvation hath appeared to all men,
12 Teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world;
13 **Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;***

Dear reader – let us learn and take heed!!!

Lamentations 3:22-24 (KJV)

*22 **It is of the Lord's mercies that we are not consumed, because his compassions fail not.**
23 They are new every morning: great is thy faithfulness.
24 The Lord is my portion, saith my soul; therefore will I hope in him.*

If you, who are reading this, are involved in this Word of Faith Movement's heresies with its NAR Apostles & Prophets and Worshipers, 24/7-prayer and Spiritual Warfare, Todd Bentley-methods and 24/7 Burn – please, repent! May you "wake up and realize" and get out of this!

IF you've escaped and has never been entangled/involved or you have come out of it...

Please help pull others out the "fire"!

Jude 1:21-23 (KJV)

21 Keep yourselves in the love of God, looking for the mercy of our Lord Jesus Christ unto eternal life.

*22 And **of some have compassion**, making a difference:*

*23 And others save **with fear, pulling them out of the fire**; hating even the garment spotted by the flesh.*

In The Lord Jesus Christ there is Grace and Mercy for everyone who repents and put their hope in Him!

Let us pray for Todd Bentley and the NARians that they may receive Grace to repent.

May we find Grace to abide in Christ and His Truth!

For Truth,

Karin Jansson

For we can do nothing against the truth, but for the truth. 2 Corinthians 13:8 (KJV)

Since much information on the Internet can change quickly, let me just mention that the links in this newsletter worked when it was written.

I do not necessarily agree with everything that is written on the pages/articles that I have linked to in this newsletter - it's just the article or the excerpt I've linked to that I want to emphasize.

PLEASE NOTE!

This newsletter is not intended as a personal attack on Todd Bentley as a human being (nor anyone else mentioned by name). God will judge him (them), not us.

But we must admit that much is required of leaders within "Christian movements" who claim to have "special gifts" and "anointing"...