

BATTLEFIELD NEWS

ONE ARMY Vol 9 No 1

January 2018

The Official Publication of the Whole Body of Christ Alliance \$1.00 Since 2010

Dwell on the Good

By: Richard Dean

"I was talking with a friend on the telephone a short time ago, and she told me, 'I don't think I can do

Jody Bennett of Unity on a Mission Sec of the **Battlefield News on Board of Directors WBCA** this anymore.' My friend, whom I will call Jill (not her real name), told me she didn't think she could work with the Whole Body of Christ Alliance any more because the people are not (see pg 3)

Your Tablet

By: R. D. Hempton

Jordan Bryce the prophet played worship music the way this reporter loves to be in it; He played a

Jordan Bryce the prophet

cloud of worship music that we were able to lie on and bask in the worship of our Lord and king. All that is reported here that this prophet shared was done while he played the worship music.

"You are having a hard time singing this," the prophet said, "because society has (see pg 4)

The Song of the Lord

By: Jody Bennett

"2018," said Jordan Bryce the prophet at Real Identity on New Years Eve, "the year, will be

The prophet Prophesies over a young man

called The Song of the Lord. I am singing a new song. The sun is setting. It is a new season. Shift the focus. Focus on other things. A deep maturity will come over the body of Christ. The songs will mature. They will age like fine wine. You will see the people more in faith this year. The song of the Lord - grace for songs, songwriters, the year of the Levites, prophetic musicians, brand new artists, new sounds, new rhythms. This is going to happen in the secular world too. The (see pg 5)

In Me & Through Me

By: R. D. Hempton
"The Holy Spirit told me while we were singing,"

Dion Gerber the prophet

Deon Gerber the prophet from South Africa told the people at Anointed Hands Ministry, (see pg 7)

Unity in South Africa

By: D. L. Greenberg

When Deon Gerber was in the states last time, he

Dion Gerber of Turning Point Generation mentioned the fact that churches were being brought together similar to the way (see pg 9)

Gospel Jubilee

By: Mary Tate

The Thanksgiving Jubilee at Eastside Baptist

Melvin Klaudt

Church was held Saturday 18 November 2017. It is a time to come together to give (see pg 9)

Christmas Gift

By: Mary Tate

Last year the food stamps of all the ladies that lived

Ms Mary Tate

at Miss Mary's House of Hope were cut off by Walton County DFCS. They (see pg 9)

Let Us Agree

By: R. D. Hempton

"It is good to be in the presence of the Most High God," Pastor Joseph Essiful-Ansah told the people

Pastor Joseph Essiful-Ansah of Christ the King at Kingdom Life Refuge on the first night of the 7day revival on 15 Jan 2018. "If God wanted us to hear only one prophet, he would have stopped after Isaiah. Isaiah is different than Jonah. (see pg 10)

Answer the Call

By: R. D. Hempton

"God does not give a word," Dr Kenneth O'Neal of Anointed Hands began at Real Identity on the

Dr Kenneth O'Neal

second installment of the 7-day revival, "if there is not a need **for** that word." I Sam 3:1-10, Answer the call. Samuel was the last judge of Israel, and he was a prophet. Why was there a need for him? Eli was the priest and Hophni and Phinehas were his sons, ready to step into the role as priests. These boys did wrong; they slept with the women and misused the food. Hannah was (see pg 11)

Cheetah! Run!

By: Jody Bennett

"I thank God for the WBCA;" Pastor James Walker of Gethsemane FBH Church told the people at

Pastor James Walker

Christ the King on Saturday 20 January, "not that we don't have problems. The enemy comes in. I've even seen church wars on Face book. This church does trick-or-treat and that one doesn't. This church has prophecy and that one doesn't. Stop that and preach the word! Because, as my Grand daughter says, 'I don't want you to go to the lava.' The world comes in, misunderstanding Mat 7:1, and says, 'Don't judge me!' So now, in the church we hear, 'Don't judge me.' I am a military man, like Pastor Allen, Brother Herman, and Brother Rick. There is something in the military (see pg 12)

On Prayer 59 A Thankful Spirit (Part Three)

By: Mozelle Davis-Weeks

Sometimes it's harder to learn to abound. I know that there are people who cannot handle money. They feel guilty about it and cannot enjoy it. Even when they are not selfish in their spending, that are not content with the fact that God blessed them. Riches embarrass them. We have to learn, whatever our state, to be content, and in that contentment, to be thankful.

The importance of thankfulness is further illustrated in the story of the ten lepers. Ten were healed, but only "one of them, when he saw that he was healed, returned, and with a loud voice, glorified God, and fell down on his face at his [Yeshua's] feet, giving him thanks. And he was a Samaritan" (Luke 17:15-16).

We need to do this. We need to come back to Yeshua every single day and say, "Thank you, Lord Jesus, for cleansing me of the leprosy of sin. I was terminally ill. I was bound for hell, and you cleansed and saved me. I love you so very much! Thank you for my salvation."

Unfortunately, we are too often like the other nine lepers. Let's look at the reaction of Yeshua. He said, "Were there not ten cleansed? But where are the nine?" (Luke 17:17). Maybe it's just me, but I think God still gets shocked at our unthankfulness.

The incident with the lepers reveals another important concept: they were all cleansed, but the one that returned received something the other nine did not. They were all cleansed of their leprosy, but one was made whole. "Arise, go your way: your faith has made you whole" (Luke 17:19). The Greek word used here for "whole" is so-dzo. Here it means salvation. I believe that nine of them got healed and one got healed and saved. Because he was thankful, he received something more from God than physical healing. In this case, he received salvation. For you, it may be healing, financial blessing, joy, etc. But it is a principle: The thankful person is always going to receive something that the unthankful person does not.

How much time do you spend thanking God? In your intercession and prayer, how much time do you spend adoring him, loving him, and simply saying, "Father, I truly appreciate you?"

Why not start showing your heavenly Father how much you care? Make a special effort to bless him this week. He will be pleased, and, in turn, you will be blessed.

The Ten Tribes (Part three)

By: Shane Haley

Shane Haley

Jacob, named Israel by the Lord, was Abraham's grandson. Jacob had twelve sons, among whom was Joseph, and those twelve men became the fathers of the twelve tribes of the nation of Israel. After the death of Jacob, Israel's twelve tribes remained in Egypt for 430 years. They fled Egypt in 1446 BC, and were in the wilderness for another 40 years. After Joshua's conquest of Canaan, they lived in the Promised Land, under judges, for another 300 years. Then, during the judgeship of Samuel, the people demanded to have a king.

God first gave them Saul, then David, and with David began the line of kings through which Jesus would be born. But the kingdom remained unified for only two generations. If you read the account carefully, it appears that Solomon, the wisest man who ever lived, had a son who was truly inept. Rehoboam's decision to raise taxes caused a revolt, so during his reign, the Davidic kingdom divided. God separated Judah and Benjamin from the ten northern tribes, and the twelve tribes became two separate nations: Israel in the North, and Judah in the South. Jerusalem remained the capital of Judah while Samaria became the capital of Israel.

Northern Israel remained in continual rebellion to the Lord, putting it in conflict with Judah and the nations around them. Finally, in 748BC, Tiglathpileser of Assyria made northern Israel a vassal state and took captives off to Assyria. In 725BC, Shal-maneser began a major deportation of Israel, and put Samaria under siege. Samaria itself fell in 722BC and what was left of the nation of Israel was taken captive and relocated near the Caspian Sea (north of what is now Iran) and they were never heard from again. This happened just as Moses prophesied it would:

Neh 1:8, "Remember, I beseech thee, the word that thou commandedst thy servant Moses, saying, If ye transgress, I will scatter you abroad among the nations."

Why did God ever allow this to happen? Were the Israelites not part of God's chosen people? Didn't the everlasting covenant God made with Abraham include the ten tribes? The prophet Isaiah saw what was going on around him and lamented:

Is 63:17, "O LORD, why hast thou made us to err from thy ways, and hardened our heart from thy fear? Return for thy servants. sake, the tribes of thine inheritance."

The fall of northern Israel was not just an unfortunate accident in history. It was an integral part of God's eternal plan, and the Lord told His people about it in advance. Hosea was placed in Israel just before its fall, and he alone details the future of the ten tribes after their dispersion among the Gentile nations. Hosea prophesied from about 750-722BC and he prepares God's people for the calamity that is about to befall them. Read the prophet carefully, and you will see that the destruction of Israel and Samaria is fixed. It is going to fall to Assyria, no matter what. Hosea is not a call to repentance to save the northern kingdom. Instead, the prophet is describing the Lord's plan for the ten northern tribes after they disappeared. In the verse below, we begin to see the everlasting love our Heavenly Father has for his wayward Israelites. While they were figuring out ways to rebel against him, God was putting a longterm plan in motion to save them: a plan spanning thousands of years. The following verse is in that setting. Israel is about to go into captivity when God tells them:

Hos 1:10, "Yet the number of the children of Israel shall be as the sand of the sea, which cannot be measured nor numbered; and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, Ye are the sons of the living God."

That is a paradoxical Scripture is it not? Note the tense of the verb, "shall be." Shall be is future to when it was written. Israel is about to go into captivity never to be heard from again, and the Lord tells them that they are going to be numerous beyond count. Furthermore, He tells them that no one will know they are his Israelites. Nonetheless, they will be called the sons of God. Isn't that mystifying?

Hos 2:19-20, "And I will betroth thee unto me for ever ... I will even betroth thee unto me ... and thou shalt know the Lord."

The Lord then declares that this lost and scattered people will be his bride, a bride whether they know it or not. It is impossible from man's standpoint, nevertheless, an accomplished fact from God's. But

there is more. If we picture in our minds how seed was sown in the old days, we can also understand this unique Old Testament figure of the sower:

Hos 2:23, "And I will sow her [Israel] unto me in the earth; and I will have mercy upon her that had not obtained mercy; and I will say to them which were not my people, Thou art my people; and they shall say, Thou art my God."

In the verses above we read that Satan would try to destroy the Jews and the Church with a flood of people. But the Lord separated a remnant church and many Jews from their enemies by the Atlantic Ocean. This country grew and prospered and became the hub of the Western world. West, West, where have I heard that before? This hemisphere is as far West as you can get. Go any farther and it is called the Far East.

Hos 11:10-11 (excerpts), "They shall walk after the LORD ... then the children shall tremble from the west ... and I will place them in their houses, saith the LORD."

Furthermore, the Church, like the Levites, is called to be priests and to come out from the world. God called Levi to be directly in the Lord's service. As priests, they were separated from the rest of the people. God even gave them special cities to live in:

Num 35:7, "... cities which ye shall give to the Levites shall be forty and eight cities: them shall ye give with their suburbs."

The Levites had 48 cities; the Continental United States has 48 states. It was not until after the pivotal year of 1948 that we too "mixed ourselves with the nations," (Hos 7:8) and states outside our borders were added. It was not until after 1948 that the United States began to lose its influence as the Christian lighthouse of the world. Occasional coincidences happen. But are all these historic facts just random chances that by some fluke of mathematical magic just happen to fit Scripture? That would be difficult for any thinking person to swallow. Here are another couple of "coincidences" of interest.

1. The Lord gave Abraham the covenant of circumcision. Until the last decade, babies were routinely circumcised in

the United States. Why us? There is no sound medical reason for this practice.

- 2. The United States was the first nation to have a five-day work week, thus observing the Sabbath as well as Sunday.
- 3. Though Jacob had only 12 sons, Joseph's two sons became two tribes. Counting Ephraim and Manasseh, there were then actually thirteen tribes. In America there were only 12 colonies, but the Carolinas were too large to govern in horse and buggy days, so the Carolinas were split into two states, North and South Carolina. So as Israel's twelve sons became thirteen tribes, our twelve colonies became thirteen states.

All that was long ago. Since then the United States has fought a half-dozen foreign wars: bringing her "children forth to the murderer," as foretold in Hos 9:13. And now, through manifold abortions, we also bring our children forth to the murderer in a new and savage way. However, terrible as that may sound, God's eternal plan is still on schedule.

The Garden of Life

By: Wade Carey

"I'm not quite buying this – at least not yet. However, as I'm considering this from the perspective of your belief that you'll be teaching me the truth, your saying that this approach will be to remove my personal barriers to surrendering my life to Jesus. After that, everything else will make sense, right?"

"Wow!" Jerry exclaimed. "That was very astute, my friend. Very well said."

"I told you I'm not dumb," Henry bragged. "Anyway, can I expect you to give me a thorough who-what-where-when-why and how approach?" "Absolutely, but that's not all. I'll be helping you look at things from both the naturalist/atheist viewpoint, as well as from an occasional comparative viewpoint - looking at how other

faiths and religions view things.'

Wade & Elisa Carey

"Speaking of the atheist viewpoint, I'm afraid I didn't get very far in The God Delusion. '

"Not that I'm complaining, but why not?"

"It was strange," Henry continued. "I thought the book would give me ammunition in my discussions with you. At the very minimum, I thought it would help me challenge your overall take on Christianity. However, it failed to do that on many levels. In fact, I've actually stopped reading the book."

"Please....continue."

"Sure. I didn't care for the fact that the author seemed to be looking down his nose at people who believe in God. He seemed to be saying that if you believe in God, you're obviously unscientific and, therefore, dumb. He also seemed saying that faith, in general, is below an intellectual's dignity. I found it interesting that, while I can understand that it takes a leap of faith to believe in an unseen God, it also takes a lot of faith to believe in Natural Selection and Darwinian evolution."

"Go on," Jerry encouraged.

"First off; let me make this clear - I love science, and I'm insulted that anyone would indicate that I can't do so, just because I believe in a higher power."

"Of course, I'm not surprised you arrived at that conclusion. That's kind of why I gave you that book. Okay, you can toss it out now, if you wish. I won't be offended that you trashed a Christmas gift from me."

Henry chuckled and nodded. "On the other hand, I'm kind of getting into Lee Strobel's Faith book. His approach seems to be level-headed; not to mention the fact that the author delves into science. I'm sure I'll finish it up – perhaps even before our first lesson in January rolls around."

"That'll work," Jerry said. "Okay, for our next item: I have three more quick scriptures to fire at you. Are you ready?"

Henry sighed jokingly. "The spiritual paint-ball game continues. Do I have a choice?"

Ignoring Henry's jab, Jerry quickly continued. "Here we go. Genesis 15:6, 'Abraham believed the Lord, and he credited it to him as righteousness."

"That's a good follow-up to what we discussed on the day we met a few weeks ago. The Bible says that Abram - or Abraham - because of his faith, right?"

"Yep – way to go, Henry. The next verse is from Romans 1:17, '...For in the gospel the righteousness of God is revealed - a righteousness that is by faith from first to last, just as it is written: "The righteous will live by faith."

"What are you saying here?"

"Abraham was indeed found righteous. However, the ultimate the ultimate expression of righteousness originates with the Lord. In other words, Abraham reflected god's righteousness. That's actually the best thing that any man or

woman can possibly accomplish." "Hmmm...

Paw Paw

By: Greg Brockman

Greg Brockman, headmaster of North Ga Revival School of Ministry & Sec of Defense on board of directors WBCA

In 2003, my Paw Paw, a Jesus Man and maybe the Holiest person I have ever known, had a stroke. On the same day I had to have emergency Gall Bladder surgery. The following day I was very sore, but when I left the hospital in Gainesville, I demanded to go to the hospital in Covington, where my Paw Paw lay in a coma on 100% life support.

I entered the hospital moving very slowly, glue still fresh and shiny on my incisions, every step painful. Finally, I reached Paw Paws room, where he lay motionless, hooked to a machine, every breath mechanical. The prognosis was bleak. All the family had been called in. My uncle, mom, aunts and relatives were all in the room and greeted me with warmth, but I was only there for one reason. I eased passed every one and leaned down to Paw Paw's ear and said very softly and slowly Jeeeessssuuuuuuussssss.

Everyone gasped as, suddenly his eyes popped open and he looked right at me. Life support dropped to 80% then 60, then to 20%. He still lay motionless for some time and I was feeling beyond exhausted from my own surgery, so after what was at least an hour, I was going to have to leave. I eased slowly down the hall all the way to the elevator when, suddenly, I heard someone preaching the gospel! That familiar voice I had always known. As quickly as possible I moved with help back down the hall and went in the room to find Paw Paw sitting up in the bed and preaching about Jesus to his entire family! He was such the Man of God that he even gave an altar call right there in the hospital room. Everyone standing around in amazement, rushed forward to love on him and welcome him back.

We hear that named used as an expletive, degraded and insulted. But I know - I mean I know There is nothing, nothing like that name. Say it now: Jesus .-So Be it

Be Angry but Sin Not (Part Two)

By: Herman Parks

Herman Parks of Grace Glory School of Ministry & member board of directors WBCA Everybody tries to fight against sickness. One of the largest expenses in people's lives today is pills, medication and preventive medicine. Medicine is just huge with doctors and their expenses.

You can find a medical facility on almost every corner because people want to be well. Nevertheless, when you start sharing from the word of God and what it says, and how he has given us the power to heal and to walk in health, people get angry; saying "Evangelist so-and-so (see pg 4)

Anointed Hands Medical Services

M-Th 0900 to 1630 (430pm)

Kenneth O'Neal MD

Lorrie Richardson-O'Neal MD

Hoschton Office

114 Towne Center Parkway Hoschton, Ga. 30548 Phone: (706)684-0588 Fax: (706)684-0753

Christian Physicians under the Great Physician

Dwell on the Good (from pg 1)

actually in unity; they just talk about it.

"I can't even count how many people in the alliance have told me they would call me and I never heard from them. There are people who said they would help me, but never did. There is one woman, who found out I had been in a bad situation, who said, 'Why didn't you say something? I would've helped. I did say something and she never helped."

"I know you are in a bad space right now, Jill," I told her, "but, don't forget the people who have helped you out, the people who did call you back. And you are right; not all are in unity. That is why we hold the seven-day revivals - so we never stop working to obtain that unity. You were not around in 2010, but if you compare where we were in 2010 to where we are now, you can see it – how far we have come. I know you are in a bad space, but speaking negative things will not help. Speaking them will make them worse, however. Instead, what if we looked for the things that are working the people and ministries that have been changed for good because we are doing what we are doing? There are people and ministries that work together that would not even know each other if we had not been doing this.3

"You're right," she said, "it's just that the things God tells you, you have to act on. I had a plan for the ministry God directed me to. I am carrying it out. I had the vision to build what I have been doing. I put it on paper - wrote it down so I could carry it out. Habakkuk 2:2 says, 'Write the vision make it plain...

"I'm sorry, Jill. I have to pull you back on track here. Habakkuk 2:2 is talking about a vision - a revelation, an oracle; not a plan to do something. I know a lot of people misunderstand that piece of scripture. They think it is talking about a vision statement, or a mission statement. The Hebrew

word there is Khaw-zone. It means the oracle itself, not the plan you make to carry out what God has shown you. It is the vision itself. I'm not saying we should not make a plan and write it down. We should, but that is not what Hab 2:2 is saying."

"We <u>do</u> need to make a plan and write it down. Has anyone in the Whole body of Christ Alliance every actually done that?"

"It's in the Battlefield News, Jill, page seven. It <u>has</u> been written down."

"I've never seen that. Does it come out in every issue?"

"Yes, every issue, page 7."

"I just see so much that is wrong. There's one person that has to run outside and smoke during the revivals. They miss a lot. Then they come back in and lay hands on people smelling like smoke."

"Sweetie, you are in an uncomfortable place right now. We've all been there. It makes us look at things in a negative light. It has happened to me more than once. I cannot allow myself to stay there if I am going to continue to do the work of our Lord. I must focus on the things that <u>are</u> working. "I am a seer Pastor James Walker is a seer Pastor.

"I am a seer. Pastor James Walker is a seer. Pastor James Loyless is a seer. I am just saying what is the truth."

"Jill, there is a Hebrew word – lashon harah. It means 'evil speech.' It is a sin. It includes gossip and false witness, but it also includes speaking negative things about people, even things about yourself. It includes griping and complaining. It also includes negative things that you believe are true. It's one thing to bring it up in an attempt to help correct it, but another thing just to speak it because it happens to be true. You can bring it up to them. You can pray for them. But if there is nothing you can do to change it, you have to dwell on the good, not the things that are wrong."

"Well, I don't have to associate with people like that."

"No, you're right. You don't. But, don't forget, with all these things that you see wrong with other people, Mat 7:1 tells us not to condemn or we will be condemned. What I have to do in these situations is look at myself. I may not smoke and lay hands on people, but I know there are things about me that have to change to be more like the Lord. If I concentrate on what is wrong with everybody else, it makes it real hard to concentrate on what I can do to make myself more like my Lord. There is so much that is right - that is working - for me to be too upset about what is not." These conversations take place in the work of God anywhere. I ask you, all of you, to do good, not to do evil, not to speak evil, even if you perceive it is true. Bring these things to a member of the board of directors. If the person is not acting as they should, it will come out. But do not commit lashon harah. When you speak about some one, as Pastor Billy Angel says, you are prophesying over them.

Be Angry but Sin Not

(from pg 3)

loved his wife more than anybody I know, nevertheless, she died". They reject God's healing. They believe that this is radical and extreme, to heal the sick, or to raise the dead, how can these things be?

If people really believe that God is the one who wants you sick. If they really believe that it is God's will, and that this is just our lot in life; If they really believe that God is somehow working a redemptive purpose and accomplishing something good in our lives through all this suffering; If people really believe what they say they believe, then they would never go to the doctor. they would never take medicine, they would never have surgery. If God is the one who put this on you to teach you something, then why are you putting so much into trying to get out of God's will? That is hypocritical. It is not logical. It is just inconsistent.

Everybody prays for healing, even people that are not born again, that do not spend any time seeking God. When they get in a crisis, they will cry out. That is not going to get you healed. There are ways in which you can renew your mind, and you can literally walk in supernatural healing. I am going to share with you the things that God has shared with me. Let me say right up front that I am not the perfect example. I have not arrived, but I have left. Jesus said, "he who receives the one whom I have sent, receives me." Jesus sent Andrew Wommack. Andrew Wommack sent me. Therefore, Jesus sent me.

Let me be clear. I do not understand everything about healing. There are people whom I pray for, that do not get healed. Some will say, if that is true, then what right do you have to talk about it. I do not claim to know it all, but I have seen healing work in my life. I had a brain aneurism and the doctor told me I should have been dead because I did not get to the doctor in a matter of minutes. On a different occasion the doctor told me that my condition would progressively get worse, such that, unless I received a back operation, I would be back to him in a year or two - maximum - begging him for a back operation to relieve the pain. That was over seven years ago. Not only didn't the condition get worse, but it got so much better that it is off the scale. I am not saying this to boast in any way, but I am saving this to say that this is an area in which I have seen work in my life. I am not talking about a gift of healing on my life. I am talking about my experience with the truth of God's word in my life, which has set me free

God wants you well. The Bible has more to say on healing then most of you even want. I tell you if you are sick, you should want everything you can get to become well. Sadly, there has been a lot of confusion about this, which I have already expressed. The very first point that I have tried to establish is, that healing is for us today, that it is part of Christ's atonement. It is wrong to say that the real basic thing that we have is the forgiveness of sins.

No! Jesus died to produce forgiveness of sins, healing of your body, prosperity, and deliverance. All of these things are included. It is wrong to piece meal them and say that I am only going to accept one fourth of what Jesus provided for me the forgiveness of sins, and I am just going to reject the others. This has hurt individuals. There is a lot of grief and suffering, because people are not receiving their healing. There are a lot of people turned away from the Lord because the church is representing God as the one who is the author of sickness and disease. No! God wants you well. That is his nature. God says I wish above all things that you would prosper and be in good health. Not some things, but all things.

Furthermore, healing is one of the greatest tools that we have to draw people to God. If we would reach people where they are, then we could bring them to where they are supposed to go. Most people are not thinking about heaven and hell and eternal issues. They are just muddling through on a daily basis. Some of them are hurting so much that their prayers are not about eternity. They are just thinking about how do I survive today. How do I get through these things today?

I tell you one of the reasons that the church is not more relevant and that our society is going more and more secular is because the church has reduced Christianity to just an insurance policy for heaven and hell and its eternal things, and it does not apply to the average person's everyday life. That's wrong. When Jesus taught, he taught on farming and things that every one of them dealt with every day. He healed their bodies. He set people free. He prospered people. He blessed them, and because he could reach people in the physical, natural realm, they were open, thinking, he can also do the greater

things. I know that the church is missing a great opportunity by not accurately representing that it is always God's will to heal.

Your Tablet (from pg 1)

has perverted the meaning of the word blessing. The real reward is God himself. Who wants God?" He continued to play the music.

"I won't let you go until you bless me – until you bless me. I am teaching you to worship without singing words. Sing your <u>own</u> love song."

The worship was intense. Dustin Bonds commented, "I saw visions of power lines and poles. God said, 'you are seeing my people.' If you worship him, there will be restoration. Stop talking **about** it and talk **to** it."

Pastor Yvonne (Dawson) Williams sits with her new husband Samuel Williams

Jordan the prophet began again, "The Lord said, 'I deserve to cause your destiny to come to pass in

The front table

2018, but you must submit.' He wants to do a purging in your spirit. There is a cleansing taking

Dustin Bonds the apostle

place in your spirit, a consecration. You may have grown complacent. There is a fire that is gong to

The prophet Jordan Bryce prophesies in song.

burn in you. The consecrator is here – Jesus, the high priest. Ask him to burn in you tonight. He has to extract something from you and he will fill you. Loose him, you stiff-necked spirit. Loose him. He wants your decision tonight. No going back. I will worship him in spirit and in truth."

The singing prophet sang, "May the fire of my altar never burn out. May the fire of my altar never burn out. Make me a house of prayer. We worship you in spirit. We worship you in truth."

"May the wind of God come into the room. Come

Holy Spirit, we wait for you. We have to learn to wait on him. If he moved the exact way we said,

The people in worship

that means that we have control over him. They that wait upon the Lord will mount up with wings

Incredible worship

like eagles. Eagles don't fly like other birds. They don't do a lot of flapping; they wait for the current and just spread their wings. We are waiting for the wind. Stay focused. Don't miss the wind. Here it comes. I feel it

Pastor Angie Burgess in worship

"I will do a new thing in you. You've never seen it before. Eyes have not seen it. Ears have not heard it. Your heart has never known it before. It is a new

Pastor Letonya Roebuck

People at the altar

"Tell him you love him," Jordan Bryce sang. "How many times a day do you tell him? He cries. He laughs. Just as you love to feel his love, he loves to experience your love. He says, 'I miss your praying in heaven. I miss your playing in heaven." [This reporter is used to

playing music and singing prayers to the Lord. It has not been done for some weeks. This last statement was accepted as being for this reporter.] "He has emotions and expresses them in scripture. Look at Jeremiah and Isaiah. He goes on rants about how Israel is cheating

"Depression, Go! He will give you joy for heaviness. God is healing. He is healing relational scars right

Bobby Jolley the teacher at Real Identity

Bobby spoke about Gen 28:10-22, "Jacob was at Haran and he saw a ladder that reached to heaven. God stood above it and said, 'I am Adonai God of Avraham your father and of Yitzchak; the land on which you lie I will give to you and your descendants.' We can tell we are in a vertical relationship with God. It has three levels, which we see in the 11th chapter of Hebrews – the ladder of faith. The three levels are physical, spiritual, and heavenly. The Lord's prayer has three parts: bread - physical, forgiveness - spiritual, and power heavenly, done by God. All three of these parts must be built on to get to the next level. The physical and spiritual must be exercised to get to the glory part. Many people don't get there because they believe the lies they hear in this world. Climb that ladder Jacob saw - that ladder to God.'

A silence that was palpable filled the sanctuary. Dustin Bonds broke the silence. "Silence is good. Some don't like the silence, but silence is good. Someone is here with a problem with their left knee. Come up here.'

Kristy Loftin is healed

Donese Mercaldo's left knee was healed

Jeromy got on the keyboard

"That nail-scarred hand," said Dustin, "There is intimacy in that. The mind of Christ has come into this room. God has something for you tonight. I decree and declare that things are shifting in your life, your worship. Some of us are so (see pg 6)

Anointed Hands Ministry and Healing Center

It's not your regular church service

Pastors Kenneth & Lorrie O'Neal

The teaching is advanced

115 Towne Center Pkwy Hoschton, Ga. 30548 (470)336-9742

Services:

Sunday school 0930

Worship 1100

Monday prayer 1830 (630pm)

Wednesday Bible Study 1930 (730pm)Isaiah 61:1-3

The Song of the Lord

(from pg 1)

music that comes in the next three years - that music will be called the oldies but the goodies 20

Michael & Jody Bennett

years from now. We will still be singing it. This is the year of great creativity, the arts, paintings, portraits. The best work is yet to come. A portal is open. The Glory of God will manifest. The Davids will come to the forefront. Be sure that you are upto-date. Pick up your pace, Things will be moving at a faster pace. It's picking up, accelerating. Prayers are being answered more quickly. Don't move slowly. Don't be and opportunist.

"He is energizing a new refined prophetic - the sound of order - order to the office - submission. There are to be no more loose cannons. You are

leaving yourself open for attack. The institution of the prophet goes back to the Old Testament. The

Jody & Rock

Prophecy over Karen Lewis

first prophet was Havel (Abel). Jesus established them again under the apostle, a real apostle. Be careful. Judge them by their fruit. Identify them before they plant tares. Ask them a series of

Prayer and prophecy over Vicky Ellis questions: Have you seen Jesus? Are there signs and wonders in your ministry? Do you have any

A man in worship is prayed over

Prophecy over Eric Franklin

Lappy New Year GOD IS ALL YOU NEED let spirituality be your new years resolution may God bless you we wish you the happiest of years God is all you need to succeed

sons and daughters in the faith? Root out the wannabes. Use discernment. He is energizing new voices, clean hands. 'I am dealing with the crooks and I will expose them.' Freely I have received and reely I give. There will be bold, bodacious prophets (I know bodacious is not a word). 2018

will be of new beginnings. Relaunch, reform a thing and make something better. Start over with the wisdom of our past - what potholes to avoid we know now. There will be new churches. relaunching of a businesses, relationships. It is the year of second chances. God is redeeming your time. In 2018 there is grace for reconciliation in marriages, friendships, brothers, sisters, people, forging each other, especially in the house of God. The spirit of Elijah is over the land. If you aren't cooperating, if you have bitterness, make things right. 2018 will be shaken and taken. Everything that can be shaken and taken for the Kingdom will be. The latter will be greater. There will be earthquakes in unusual places. This is a sign of revival. We will be persecuted. The whole place will be shaken. Watch for these things. The Kingdom will be taking over cities. Move in the power. Repent and rededicate. Come to the altar.

Your Tablet (from pg 5)

focused on ministry. If we stay in that source anything can happen. Have your way, Lord.

Brenda is prayed over, healed of hip & back problems and headaches

"Hab 2:1-4, I asked God a question. God answered. I asked him again. God said, 'I ask you, what message is written out plain to you?' I used to live one way outside the church and another inside.

The healing continues

What message was I carrying? When you grow in the Lord, do you get sick when you see sin? Jesus sat at the table with sinners, but had a different message than us, different than Habakkuk. When I had faith in the faithful one, things changed.

"Rom 1:17, It is through faith that a righteous person will live. Some might not backslide, but just become complacent. Faith is pistis. The secondary meaning is assurance. How do I become completely restored? There was nothing wrong with me when God created me before the foundation of the world. Acts 17:31, the world will be judged in righteousness through the man God ordained. What changes things is a second-bysecond relationship. Read those things God said about you. Some of you will walk out of here with that assurance. I cannot deliver myself from sin. He said it's gonna be a little while. If the contents on the Father's heart can be written on your heart - it is written on your tablet. That thing you can't fulfill is already fulfilled. There is assurance in his voice. Abide (remain) in him. Place your ear back to his heart. That infirmity will leave you if you speak to it. Put your ear to the heart of the Father as it was at the foundation of the world.

"John 10:27, the sheep, no one can snatch them away. Jesus had the prayer tablet. With that he took your place. He made it possible to take back what Adam lost.

"I can speak all day long, but something shifts in me when my Father speaks. You are rich in the third heaven. When you tap into that and press through, it can pour out here. You have the key; use it. My sheep know my voice. Get back to the hasics "One word from the Father can shift everything in your life. Who are you following? How do you know the content of your tablet? No one can snatch me out of his hands because the content of the Father's heart is poured out on my heart. How do we get there from faith to faith? Seek his face. James said to ask for wisdom. I am sick and tired of mere words. How do you get rid of them? Seek his face. Maybe the reason your family is not saved is that the power lines don't reach all the way. Ask him to change it. Lord, make in me a new heart. Seeking the Lord is seeking his presence. Seeking his presence is seeking his face.

"I Chro 22:19, the holy articles of God into the house. Col 3:1, things above, not on earth. We make a conscious effort to get through the natural to God.

"Get face-to-face with the Holy Spirit. I believe everybody in here is living in the Spirit. But are you walking in the Spirit? God uniquely made you. It does not matter what he called you to be; be it. Acts 13:2, God wanted Barnabba and Sha'ul (Barnabas & Saul) separated out for him. God does not give you every aspect of your next step. That's not faith. He may show you the awesome thing you will be doing, but you don't get the details. If you are not obedient, he'll get somebody else just like in Esther. Paul had the tablet, but his life said something else. For three years Paul did not touch flesh and blood. It took him three years, but he made it to Jerusalem.

"I wanna call you sons because that's what the word calls you. It will be beautiful in heaven, but right now you can experience that intimacy – that second-to-second relationship. Metanoeho (met-an-ah-eh-o) is repentance in the mind, to change the way you think. Whatever you think about, that's where you're headed. You think about lusting, you're headed for lust. You think about opiates, that's where you're headed. People may say, 'I can't stop my tongue.' But you can. So now every time I start to speak things that....uh! I can't.

"We will have the same mindset, but we must read and study more than 15 minutes a day. Lord, I'm gonna trust in your word. The tablet changes you. The old man is dead. The new man rises. You are just passing through and he is coming back to get you. Are you focused on evil or are you gonna go with the contents because you know the one who brought you those contents, had that much love for you? The thing you're beating yourself up over because you can't quit, he'll do it for you."

An altar call began with the prophet Jordan Bryce prophesying.

"God says, 'I will confirm you myself."

Prophecy over Pastor Angie Burgess: You are approved in heaven to graduate into the next phase of your life. The depression is at an end.

God says, 'I am pulling you forward

Glenda Labun of Anointed Hands

Prophecy over Q Franklin: An anointing of prophecy is over you. You shall prophesy victory

rophecy over Donna Cox: Things are being rearranged in your life. God wants to do something for you, but you are gonna have to have a hard talk with God.

Prophecy over young Luke: The time will come where your voice will be heard preaching the gospel in every continent but Antarctica.

In Me and Through Me

(from pg 1)
"These are my people. I love them. I bought them with a price. A couple years ago I was sitting at Heathrow Airport in London, thinking how much I would love to eat an apple. There were two ladies close by, and one took out an apple, broke it in half, and gave me half.

Kristy & Kimberly Loftin

Dr Lorrie O'Neal opened the service with an incredibly moving prayer.

"In 2018, thinking can be dangerous to you. God is in the thinking business. In the beginning was the logos. It is the expression of thought. He expressed his thoughts by creating what he thought. There is the tremendous release of the ability of God in and through your life in 2018. Eight means new beginnings

The people in worship

Dr Kenneth O'Neal

"There is no bond nor free, Jew nor Greek. Wherever my wife and I go, even in Israel, we look for the house of God. Ps 24, in practicing medicine, the Lord said, 'Son, just go into the room and declare my word.' You never know when you might not have the logos of God. You better have some in your heart.'

Dr Lorrie O'Neal "The prophet Deon brought much with him

Dustin Bonds the apostle prayed over the offering.

Deon Gerber the prophet of Turning Point Generation in South Africa is introduced.

"In 1966, I was 18. It was the year I (see pg 8)

Physicians Treat People (Patients) with the Love of God

M-Th 0900 to 1630 (430pm) **Anointed Hands**

Medical Services The Human Touch that Every **Patient Needs** Kenneth O'Neal MD Lorrie Richardson-O'Neal MD

Who wants a doctor that doesn't even know your name without looking at your chart, who keeps you waiting an hour in your underwear, walks in and sees you for 7 minutes and charges you a pile of money for all that?

Don't settle for that. You don't have to. God has better for you than that.

The Hoschton Office 114 Towne Center Parkway Hoschton, Ga. 30548 Phone: (706)684-0588 Fax: (706)684-0753

Isaiah 61:1-3

Note: The opinions of those who share them in this publication do not necessarily represent those of the editors or of the Whole Body of Christ Alliance. Comments or opposing views should be mailed to:

Battlefield News One Army 77 B Candler Street Winder, Ga. 30680

or e-mailed to drrdhempton @ gmail.com or servantlorrie @ gmail.com. The Battlefield News may be reached by calling (706)499-7976 or (706)372-1060 and the Whole Body of Christ Alliance by calling (770)868-7416, (678)887-1042, (770)601-5908. See also

Battlefield News.net The Whole Body of Christ Alliance

is a body of believers from many Christian congregations, denominations, and ministries that work together for unity in the body of Christ; not all under one pastor, but as individual organ systems in a single body. We seek unity in the body of Christ, not one world religion. As the Bible instructs us, we are to

work together synergistically, not against each other, nor are we to be independent of one another. No organ functioning on its own will survive very long.

If you wish to have an article published in the BATTLEFIELD NEWS or have a comment on anything you read in it, contact us. Your article may be published. Be sure to keep a copy of it since it will not be returned to you. Nor will you receive any financial compensation for it.

Most things in this 85th edition are not copyrighted material. All ministries are encouraged to reproduce all or any part of it for God's purposes.

If the WBCA has not contacted your church or

pastor, and your body of believers would be included, we will get to your church eventually, but don't wait until next year. The Lord may come for his bride before that. Contact us.

Ministries Call for services and service times Aliento de Vida (Breath of Life) - Monroe Pastor James Loyless (678)644-2699 Anointed Hands Medical Services - Hoschton Drs Kenneth & Lorrie O'Neal (706)684-0588 Anointed Hands Healing Center - Hoschton Pstrs Kenneth & Lorrie O'Neal (706)684-0588 **Arcade Congregational Holiness Church** Jefferson Pstrs Johnnie & Patsy Sherwood (706)654-8060 Athens Unity Fellowship Pastor Joyce Heard (706)850-6978 Atlanta Mission Thrift Store - Winder Tanya Rudeseal (770)867-6253 Believer's Christian Fellowship Worldwide Auburn Pastor Maurice Graham (678)896-3894 **Braselton Tabernacle of Praise** Pastor Jon Jackson (706)658-2668 Broken Vessels Ministries - Loganville Pastor Yvonne Dawson (404)786-9502 **Bush Chapel AME Zion Church** – Winder Pastor John Paul Ruth (404)273-3419 Christ Outreach Worship Center - Winder Pastor Willie Harris (770)867-5910 Christ the King Ghana Methodist Church Winder Pastor Joseph Essiful-Ansah (706)254-5531 **Church of God of Prophecy Winder** Pastor Debra Williams (404)960-9515 **Covenant Blessing Christian Center** Bethlehem Pastor Marquis Robbins (678)425-4692 Cross of Christ Ministries - Snellville Rev. Jeff Carr (770)985-1235 **D** Earl Ministries Daniel Gilstrap (682)367-4157 **Emmanuel Worship Center** – Winder Pastor Larry Pruett (678)525-4692 Fireballs for Christ - Jefferson Kimberly Lofton (770)882-6611 Grace Deliverance Church - Athens Pastor J. Leige (706)612-0864 Grace Glory School of Ministry - Athens Dean: Angela Leige (706)612-0864 Hope Fellowship - Winder Pastor Johnny Williams (770)867-5339 **Hoschton United Methodist Church** Pastor Marvin Mason (706)654-1422 **Holy Bethel FBH Church** – Commerce Pastor James Walker (706)363-0302 Kingdom Life Refuge – Commerce Pastor Billy Angel (706)224-0192 **Leap of Faith Ministries** – Commerce Pastor Larry Percifield (706)768-3129 Least of These Ministries - Winder Pres. Marty Starcher (404)488-5320 Lifeway Church - Auburn Pastors Bruce & Sheila Rhodes (770)696-4860 Living Hope Christian Fellowship - Hoschton Pastor Allen Stevens (404)996-5047 Love of God Mission - Winder Pastor Linda Smith (470)429-3571 **Miracle Deliverance Commerce** Pastor Carol Patman (706)757-3090 Miracle Deliverance House of Praise Pastors Bryant & Delois Ware

(706)224-7030

Ms. Mary's House of Hope - Monroe Mary Tate (678)235-1361 Move of God Church - Dacula Bishop Jerry Arnold (404)496-3080 New Harvest Ministries - Winder Pastor Betty Arnold (678)963-7998 North Georgia Revival Outreach - Jefferson Greg Brockman (706)612-6713 Pastor Billy Angel (706)207-1820 North Georgia Revival School of Ministry Commerce Greg Brockman (706)612-6713 One People Ministries - Loganville Dr Mary Neal (254)379-3728 One Way Ministries - Baldwin Gail Jones (706)340-1195 Pentecostal Deliverance Church of Faith Winder Pastor Robert Harris (770)962-6277 Pawga Intercessory Ministry - Jefferson Kimberly Loftin (770)771-1485 Real Identity Ministries - Commerce Pastor Dustin Bonds (706)362-2425 Smith Memorial AME Zion Church - Monroe Pastor Lynn Hill (706)224-0192 Tabernacle of Faith Kingdom - Elberton Pastor LeTonya Roebuck (706)988-2491 Temple of Glory - Winder Pastor Usia Lyons IV (770)709-2233 The Bridge - Commerce Lem & Eileen Minish (706)654-7540 The Shield HD – Winder Pastor Joel Martin (706)962-3797 Touching Lives Christian Store - Winder Sherlene Coles (770)307-8742 United Front Ministries - Lawrenceville Rev. Missy Iler (404)960-0096 Unity on a Mission - Hoschton Robert (Elwood) Everett (706)362-4724 Roxanne (Rock) Shunk (706)654-1979 Victory Deliverance Center - Winder Pastor Michael Smith (770)868-7416 Voice of Thunder Ministry - Athens Chiquita Moses, prophetess (706)386-8671 Walk on Water Ministries - Jefferson Pastor Angie Burgess (706)386-5052 White Oak Springs Baptist Church -Winder Pastor Jayson Haynes Jr. (770)867-6531 WINGS - Statham Rev. Angela Freeman (706)254-9967 In Me & Through Me (from pg 7)

gave my life to the Lord Jesus. I was always intrigued by the Holy Spirit. The Holy Spirit only has two mainstream workings: working within me and working through me.

"Be not afraid.' Jesus said this after he was resurrected while he stood in the midst of his disciples. Obviously, he had to say it. He breathed on them and said, 'Receive the Holy Spirit. I am going away, but I am sending you another comforter. You will be utterly dependant upon him.' Receive - make room for the Holy Spirit. There are so many promises in the Old Testament about the Holy Spirit. And Jesus said I send you another comforter, who will do the same as I would've done if I were here in person. He is the representative of the kingdom of heaven. He is here every second in me and working through me. Joel 2:28, on all flesh because only certain people in the Old Testament were entitled - prophets, priests etc. Then the Holy Spirit withdrew again. But now he has been poured out on all flesh. You will be your own prophet in 2018. Prophecy is only a confirmation of what the Holy Spirit has already done in my life.

"So Jesus said, 'Receive him.' Acts 1 -2, conversation of the Holy Spirit. Acts 1:5, 'You

shall be baptized with the Holy Spirit not many days from now.' Acts 1:4, he commanded them not to leave Jerusalem because they would be given power when the Holy Spirit came upon them. They asked if he was going to restore the kingdom of Israel, but he said it was not for them to know, but they would receive power. 'You will be my witnesses in Judea and to the ends of the earth.'

"In Genesis 1, it says, 'Let us make man in our own image, let him be fruitful and multiply and have dominion over the earth.' Man lost this with sin. So God made a covenant with Abraham. Although it is not recorded in Genesis, in Deut 18, Moses gave insight into this same covenant. He can restore the most sinful one to a healthy lifestyle. I am concerned about doing things in his name. We need to be asking, 'Where are all these things that we were promised?' God wants to release things into your life tonight. Deut 8:18, the Lord gives you the power to get wealth. Here the English word "get" is the Hebrew word asah (aw-saw). It means to take one thing and turn it to another like taking the soil of the earth and changing it to animals. Money is not wealth. It is just something to use to do what we have to. Wealth is strength and influence like a mighty army. Jesus said in Acts 1:8, 'You will receive power when the Holy Spirit comes upon you.' The covenant with Abraham was ratified in Jesus Christ, and is part of my life today. Jesus came to restore the reign and rule here. You have to die to go to heaven. I am here now and I will be given power to get wealth - strength and influence. "Mary said to the angel, 'How will this be?' He said, 'The Holy Spirit will come upon you.' Now Jesus says the same thing. You will receive power when the Holy Spirit comes upon you - he will superimpose you. He will be visible, but you will also be visible. This ability will be released in your life, the power and ability to get wealth. Holy Spirit, please breathe over us. I pray that there will be a release of this now in every area of your life. Because the Holy Spirit will ever glorify Jesus Christ, he is superimposing upon you. This is eternal life, life without limitation - that they will know you, Eternal Father.

"He is touching each and every one of you, entering your life, changing you, your life, giving power to create. Power to create new songs (Byron). If you have not been speaking in tongues, receive it now. You've been stuck in old habits, old ways, but God is plucking you out tonight.

"If you are prepared to open your heart to my spirit, I will take you to new places, show you new things you have never seen before. My Spirit is longing to walk with you, to talk with you – all new. I am

busy preparing these for you – eyes, ears, new things – new creativity come upon your heart like never before. It is a new release for new beginnings, new plans, new business opportunities because I give you the power to get wealth. Begin influencing the political situation in your country. You have the answer to poverty, to sickness. I gave it to you. Apply it. Use it in your life.

"If you felt like 2017 was hard, cold, no spring, this makes the roots stronger."

Dion Gerber the prophet had not been in this area since 2015. His return thrilled many people and inspired many others. He always leaves the people

Michael Leavell the apostle of Joy Christian Center closed the service in prayer.

with much to think and pray about. It is known to this reporter that he will be here in this part of the states for at least another week. He will be speaking next week at Real identity in Commerce.

Ms Cassandra added so much color to the sermon that her picture had to be included here.

Unity in South Africa

(from pg 1)

the WBCA was doing it here.

BFN: The last time you were here, you spoke of churches coming together in unity in South Africa. Can you tell me more about this?

Dion Gerber

Deon: South Africa has two capitals: Pretoria in the north and Cape Town in the south. In Pretoria and the surrounding areas there are about 45 churches together across denominational boundaries.

BFN: Are you the engineer of this South African Alliance?

Deon: No, My father-in-law, Pastor Vin Rooyen, began it in 2009. It is called Kingdom Bridge Builders Associates. It endeavors to get the smaller churches to work together.

BFN: These churches work together. What kinds of things to they do together?

Deon: They come together once or twice a year for a conference for a week or so. They share their pulpits with those of different denominations. They do many other things together as well.

My father-in-law, Pastor Vin Rooyen is Pentecostal and there are about 70 Pentecostal churches around Pretoria to add to the 45.

BFN: How important is this unity thing really?

Deon: There is a lot of division among the churches, and much distrust. There are different theologies. Pastor Vin Rooyen says, "Let's forget the minor things and work together on things like the plan of salvation. We can reach more souls." Even among the Pentecostals there is much division and distrust. Now they come together and hold conferences. It has never been done before. Pastor Vin Rooyen travels all over South Africa for this, including Cape Town.

Gospel Jubilee (from pg 1)

thanks to the Lord and to reflect on his goodness, the goodness that he has shown to us over the

Spiritual Voices

whole year. It is a time to come together with old friends and new, for fellowship and to enjoy a night of Southern Gospel Music. The MC for the night was legendary gospel music figure Melvin Klaudt. The first group of the night was Spiritual Voices, who rocked everyone and succeeded in getting everyone in the right spirit. They were followed by Clarke Kessler and Friends.

Doris Sturgill, Debra Williams, Paula Dyer, Sandi Kesler - Clarke Kesler and Friends

Debra Perry and Jaidyn's Call

Brenda Branson played for the offering

Melvin and Margie Klaudt

Big John Wayne Maddox

Doris Sturgill, Debra Williams, and Paula Dyer

Robin Dyer and John Wayne Maddox

The third group was Debra Perry & Jaidyn's Call. This program is held every year to collect canned goods and toys for the children in the community. It takes a lot of planning over the year to organize this event. It is a joy to serve the community.

Prayer Meeting

By: D. L. Greenberg

The WBCA held a prayer meeting on 10 January to

Herman Parks of Grace Glory School of Ministry & member board of directors

pray for unity in the body of Christ, the Alliance, and revival. Many were invited, including all on the board of directors, all the hosting pastors, the main speakers, and certain prayer warriors.

Herman Parks displayed genuine pain in what he was praying for.

Rick Hempton

The Prayer warriors lifted up the alliance, the mission of uniting the body of Christ, and the revival.

Christmas Gift (from pg 1)

still do not receive food stamps. They were told that, because everyone lives in the same house and eats together, they could not receive food stamps. That was okay with them because they were so blessed with food. The ladies received food from the food ministry at Loganville Church of God. Steve Cochran makes sure they don't do without. Living Hope has also provided food for the house. There was a lady living at Miss Mary's House of Hope in the Spring. The house that she moved out of had a family who had no food. She called the Walton County DFCS office and shared with them that Ms Mary could help them with food. There was a call from the Walton County DCFS office asking Ms Mary if she could help. She made sure they had a food box. Since then, when a single mom or dad came in and their food stamps had run out, Ms Mary got a call. She found it a pleasure to service Walton County. There has been plenty of food. God has so blessed them. For Christmas there was a call from a person in the Walton County DFCS office asking if Ms Mary could fix a food box. They came to pick it up and brought Mary Tate a Christmas card and a present. This is what it

CHRISTMAS BLESSINGS

"God blesses those who hunger and thirst for justice, for they shall be satisfied."

Matthew 5:6 NLT

May your Christmas be filled with holiday treats and blessings from above,

Merry Christmas

You have been an angel with providing services to the families here in Walton County.

Thank you for all you do!

God Bless

Inside Calling Out

Letter from the Heart

Rick Hempton Founder of WBCA Dear Sir

My name is Tony Davis and I am an inmate at Johnson State Prison, serving a sentence term of life, for which I have served 21 1/2 years. I am writing in petition that you find it in your heart to send me a subscription to your monthly Battlefield News One Army publication. I am a daily Biblestudying, practicing believer of the faith, and I would like to be kept abreast of what's going on in the body of Christ in my home region. I was blessed by one of my brothers that just transferred from here to be shared with the reading of his. I am indigent, yet would consider it noble and very encouraging if you would assist me with this gift. I am from the Loganville area, and hope to plant roots in one of the Bible-teaching churches in the area your publication mostly represents.

I love a lot of the articles and speaking that your publication shares, as well as the exposure that it gives to the communities, and the body of Christ as a unit. Any measures in assisting me in this matter will be greatly appreciated. Thank you. Sincerely.

A brother in Christ,

Tony Davis

Tony will receive the subscription he asked for.

Let Us Agree (from pg 1)

When we come, allow the Spirit to speak to you. We all describe things differently. There are two

Greg Brockman of NGR School of Ministry was Co-master of ceremonies.

Tony Bertsch of Arcade CH Church opened in

Robert (Elwood) Everett did the worship music aspects I want to address: the spiritual and the physical. The grass hopper mentality must stop or we might as well change our name to the alliance of poverty. We can come together and work in the physical. I work for an unbeliever, who does not

understand why I have to spend all day Sunday in church. I say, "You spend all day at the stadium and I say nothing to you." People worship the Bull Dogs. Christ must be seen in our lives. What is it about football? They pay \$50.00 to park a car.

The people in worship

Pastor Isaac Amoah, his wife, & First Lady Karen Amba Essiful-Ansah

JoAnn Frey, Rock Shunk, Angie Everett, & Herman Parks

Jody Bennett in deep worship

Praying at the altar

Jody Bennett spoke on unity in the body
The Bible is the word of God. This includes the
Old Testament. What does it mean if the Old
Testament has scripture that is unpleasant to you
and you just throw it out because it is the Old

Testament? When it comes to sin, the Old Testament is very graphic and specific. When our own children are rebellious, think about how

Joann Frey initiated the BFN offering

Pastor Joseph sang the offering song and prayed

Pastor Billy Angel the other co-MC

rebellious we are about the word of God. We all have Bibles. There are people that have been in church for five years who have never read the Bible. The Lord of the Rings – how are you going to read this in three weeks and not read the Bible from Genesis to Revelation in five years? Read the word of God to have the complete mind of God. Martin Luther King's picture is posted in the school. He was a **Christian** Pastor. If it was Jesus Christ or the Bible, the world would never post them in the school. MLK never did anything without Jesus Christ.

"In Christ there is no bondmaster nor slave; we are all one. If the slave masters would have read the Bible, they could not have owned slaves.

"Let us agree on prayer. You are not God that you should decide how someone should pray. Let a man pray. It is to God, not to you. The Bible says Jesus prayed all night. There is a time for everything. The last thing people want to do in church is pray. When you come to church, pray! There are things we must agree on. Let us agree on prayer and fasting.

"Americans don't want to hear about demons. We are educated. We don't want to talk about it. If you talk about it in some churches, the pastor will tell you to get out. The Lord said this kind only comes out with prayer and fasting. Do you think fasting is not important? If the doctor tells you to fast before surgery, you will obey the doctor. Christ tells us fasting is a good tool. If you do not speak in tongues, pray for it this year. I Cor 12, 13, & 14 is a package. Don't take 13 by itself. When you prophesy, do not speak in tongues; speak in plain language so that they may understand.

"If there is a copy of something, a counterfeit, that means there is also an original. Some criticize those who speak in tongues, yet homosexuals tell our country what to do. Let us agree on tongues. If you don't understand, keep quiet. If you think a person speaking in tongues is doing wrong, leave it to God.

"I am going to read John 17:6-11, changing one aspect. 'I have manifested your name to the Alliance, whom you have given me out of the world. They were yours, you gave them to me, and the Alliance has kept your word. Now the Alliance has known that all things you have given me are from you. For I have given to the Alliance the words which you have given me; and the Alliance has received them, and have known surely that I

have come forth from you; and they have believed that you sent me.

"I pray for the Alliance. I do not pray for the world, but for those whom you have given me, for they are yours. And all mine are yours, and yours are mine, and I am glorified in them. Now I am no longer in the world, but the Alliance is in the world, and I come to you. Holy Father, keep through your name those whom you have given me, that they may be one as we are.

Pastor Isaac Amoah opened the altar for rededication.

Pastor Joseph prayed for Elwood & Angie **Everett**

People that came to the altar

Pastor Amoah prays over Nina Percifield

Pastor James Walker & family

The prayer over the Everetts

Samantha Mangiafico raised the love offering.

Robert (Elwood) Everett Closed the service

Answer the Call (from pg 1)

barren and she prayed for a child. The Lord heard her prayer. She had Samuel. Eli did not realize he

Dustin Bonds the Apostle welcomes all

The apostle had a white stone given to everyone

Pastor Letonya of TOFKA opened in prayer

Byron Sowell did the worship music

The people in worship

Aaron Bonds in worship

was training his replacement. God said Hophni and Phinehas would die and they did. When Samuel was about 12, he heard a voice. When I was young in the church, the pastor said fast, so I fasted every week. I started hearing the voice of God. Later, as a physician, I started hearing the voice of God when I prayed and fasted. I said there was something wrong with me because I was dreaming about people and places I had never been. I would pray

for these people. A lady told me that was the

Pastor Billy Angel & Sherry

Herman Parks making the video by Pastor

Geralyn Brown of Abundant Life

Dr Mary Neal of One People Ministries spoke on unity in the body of Christ.

Scott Lance the evangelist collected and prayed over the Battlefield News offering.

Sherry Angel held a piece of parchment, while Dr Lorrie held a more modern Bible.

"Samuel was doing all the menial work. That stuff is important because you reach a place of maturity. Spiritual maturity does not have an age. As you do the work of the ministry, God matures you.

"If God calls you, he will confirm the call. I told

These were compared to a newer electronic Bible

my pastor I was called to preach. When I stood to preach, the peace of God was on me. I thought I would be shaking like a leaf, but I was not. The pastor had already told me that the peace of God would be on me.

"The Marines say, "We are looking for a few good men," but the Bible says the blessings flow from the head down (Ps 133).

"I am praying for President Trump. It is not an accident that he was elected. God was not surprised or confused. God told me, "Look at his name, son." He's already rich, so he's not in it for the money. Mr Obama was supposed to be president also. I met Mr Obama when he was running for senator. God told me I would meet the next president of the US. So when Mr Obama was on TV, I knew he would win. Every President that has ever been, God put in office.

"Ever been waiting for an important call? Answer the call. Ever missed an important call? Answer the call. The Lord will send someone to guide you. You can't trust everybody; ask for discernment. Protect the anointing.

"Those God calls, he justifies. The Holy Spirit gives gifts to men as he sees fit. Success is this: did you do what God called you to do. Whatever you do, do it as unto the Lord. What if you went to the hospital and it was dirty because housekeeping quit? You were hungry, but dietary quit? You must do your part. The worst thing in the world is to be good at the wrong thing. If your piece doesn't fit into the jigsaw puzzle, you're in the wrong place. You have to pray and seek the Lord.

Jim comes back from prayer

"When the prophet got to Jesse's house, he saw all those boys. Jesse said, 'Well, there is one more out with the sheep.' God does not need your resume; he expects you to obey him. If you position yourself right in the kingdom, God can use you. When Joseph stood before pharaoh, the king said, 'What man can I put in that position?' Guess who? You are the one to be in that particular place. So be ready to let the Lord use you. If you still have a breath, God can use you.

"How do you know God called you? It could be through an audible voice like Samuel, through a dream, a vision. When you ask God for something, ask him for something big. He can afford it. When he calls you, he will make a way where there seems to be no way 100% of the time. When you are in God's will, he has already worked out the details."

Pastor Chiquita Moses initiated and prayed over the love offering for the speaker.

Pastor Billy Angel began the closing of the service. The altar was opened.

Pastor Billy prophesies over Geralyn Brown "The curse spoken over this family is broken right now." Pastor Billy decreed.

Dustin Prophesied over Q Franklin "The Lord says, 'When you see it, step into it." Dustin exclaimed

Prophecy over Dr Mary Neal

Healing for Ms Brenda

Healing for Hope Buchanan

Prophecy over DJ Hall

Prayer over Scott Lance

Cheetah! Run! (from pg 1) called the UCMJ, the Uniform Code of Military Justice. It will take a Klansman and a Panther and cause them to walk together. In the Church it is

Pastor Michael Smith of VDC hosted in the absence of Pastor Joseph, who had to work.

John Hutchinson began the worship with the Grace & Truth Singers.

Pastor Jimmy Manders of Grace & Truth Church, "The law came with Moses, grace and truth with Jesus."

Amy Herron sang

Glorious harmony between Amy & Philip Dalton

The people in worship called the Word of God. It is the final decision

maker. We must operate this way. We must confirm the Battlefield News "One Army." Our country is not of this world. We must be able to

give our lives for the kingdom of God and each other.

"I have a problem with the WBCA. A person called me to say they saw a young woman in an intimate

Dr Mary Neal of One People Ministries

Ms Deborah of Victory Deliverance Center

First Lady Theresa Walker of Holy Bethel, Q Franklin of Real Identity, and J'Resa Walker of Gethsemane

Herman Parks of Grace Glory, Cindy Hutchens of Grace & Truth, James Mays of Kingdom Community, & Allen Stephens of Living Hope.

First Lady Theresa Walker opened in prayer

J'Resa Walker sang

Jody Bennett of Unity on a Mission raises the Battlefield News offering

act with another young woman. We needed to **rescue** them. The pastor of that church refused to do this, so that young lady is gone. In the alliance we can bring her back, but now she is saying, 'I have come out of the closet.' This was not the first incident of this kind, but we will deal with them. We need to make sure we are pleasing in the eyes of God. If we drop down to ten churches to do this,

so be it. Too many are hung up on the word 'religion.' Read James 1:27, 'Pure and undefiled **religion** before God our Father is this: to visit orphans and widows...' But grace says I can mess up any time I get ready. Right? 'Before God to visit orphans' is pure religion. No, it is that I prophesy. It is to visit widows in their trouble. No, it is that I have a good time in church.

"I'm not gonna be concerned with pleasing you. Mat 7:1 means not to judge with **your** judgment. Yeshua HaMashiakh, his judgment. I have been entrusted with a church in Commerce that is falling down. Now they have given me another church in Gainesville. What you have to understand is that there is a rock waiting to praise him if you don't.

"What's the devil gonna do to me? Kill me? Thank you! I was in the navy. It is so important to keep a ship running or lives are lost. It is the same thing here. If you wanna get to the kingdom, you must repent. The day before the Titanic was launched, one of the ship's officers left with the key to the crow's nest, where the binoculars were. No one could get up there to look for icebergs with the binoculars. They were forced to look with their eyes alone at night. There were 1500 deaths. Y'all we have the key and we are not using it.

"We have gotten away from the personal touch and the megachurches are getting the people. The 'Sinner's Prayer' has sent more people to hell than the devil – 'Repeat after me. You're saved now.' Heb 3:1, the High Priest of our confession, Jesus Christ – there is no sinner's prayer there. What scripture can I tell you that you don't know? You are Bible readers.

"There is a type of antelope on the plains of Africa called a springbok. It is too fast for most predators, but a cheetah can catch it if the springbok heard does not stay vigilant. When it becomes alarmed, the skin on it's back opens up to show a bright white fur that speaks to the heard and says, 'Cheetah! Run!' People, I am not after you; I am after the one who is after you – the devil. I have seen it in hindsight over lifeless bodies. Let's get up in the crows nest with the binoculars and warn the people, 'Cheetah! Run!' Let's get on our way to the temple and fired up. I declare now that we are a fired-up church!"

Herman Parks initiated the offering for the speaker and prayed over it.

More praise and worship

Mary Tate briefly shared a testimony of the goodness of the Lord

James Mays offered the closing remarks and

More Kid's Letters

By: D. L. Greenburg

There is so much more to write about concerning the children at Tender Love Orphanage in Jinja, Uganda. After the food was bought for them at the end of last year, Christmas presents were sent to them. Mr Dominic Muggaga, the orphanage administrator wrote:

Hello Jody, its such a great blessing to have you in our lives. The children are very excited and they love you so much. And they always want to write you letters and we have attached them. They also made a small video that we will work on very soon and send you so you can see them in the video.

Joy of the Holy Spirit from Tender Love.

Dominic Muggaga

Here are some of the letters.

Hello Aunt Jodi

Tou a wonderful thank you for smaking me feel special.

Thank you for the support you have shown up as Tenderlove children.

Thank you for the baxes of gifts which are taming for the children wand we are so happy

MAY

GO D

BLESS

YOU

1 LOVE YOU

SO

MUCH

Hello, Aunt Jody.

You are wonderful. Thank you for making me feel special. Thank you for the support you have shown us as Tender Love children. Thank you for the boxes of gifts which are coming for the children, and we are so happy.

May God bless you. I love you so much.

Merry Christmas and happy New Year,

Priscilla

Hello unche Jody
My name am Joan and am in form 2

Thank for tverything you have dance
for us
Thank you for the christmas gipts
whe thank you for your love you have
Showen us
May God bless

I WISH YOU MERRY CHRISTMAS AND A
HAPPY NEW YEAR

Hello, Uncle Jody.

My name am Joan and I am in form 2. I have 14 years. I thank you for everything you have done for us. Thank you for the Christmas gifts. We thank you for your love you have shown us.

May God bless.

I wish you a merry Christmas And Happy New Year

My name is fahad

Tam so hoppy for christmas

outle with are coming

I want to say think you for all hings

you have done for

Tandet love family and
all of us hole are viery happy

Lord bless you

count

Hello, Aunt Jody.

My name is Iahad. I am so happy for Christmas gifts which are coming. I want to say I love you for all things you have done for Tender Love family and all of us. We are very happy for that.

Lord bless you, Aunt.

Hello, Jody.

My name is Edrine. I am in P6. I love Jesus Christ so much and thank you for loving us with food, gifts and Christmas. I wish you a merry Christmas and a happy New Year.

Love you so much.

Hi, Jody.

Paise God. My name is Moses. Thank you for being a blessing in my life. Thank you fore the Christmas provisions. I thank you for being loving and nice to me. I love you so much. I wish you a merry Christmas and happy New Year.

From Moses. We love you.

Hello, Aunt Joddy.

Hello, Aunt Joddy.

Igreet you in the name of Jesus

Thank you for the christmass

gifts

lam so greatful for you

Aunt you have made ma so special because of your

Caring and loving heart.

MAY GOD BLESS YOU

SO MUCH

YOUR LOVING DAUGHTER

GOBBETI

MERBY CHRIUTMASS

Lots of love for you. Hello, Aunt Joddy.

I greet you in the name of Jesus. Thank you for the Christmass gifts. I am so greatful for you. Aunt, you have made me so special because of your

caring and loving heart. May God bless you so much. Your loving daughter Goretti Merry Christmas

Praise Jesus.

Aunt Jody, I am Jesus Bright. I love Jesus Christ and you very much. Thank you for the Christmas gifts, food, and gifts coming for us. I love you and merry Christmas.

Hi, Aunt Jody. My name is Isabel. I am 6 years old. I love you. Merry Christmas.

Dear Jody, Thank you for the Christmass. May God bless you. Bye bye Merry Christmass.

Jody and Joseph (JoJo) Finney readied the Christmas presents for the children at Tender Love.

Jo Jo at the post office Jody and the family procured the Christmas gifts for the children at Tender Love Orphanage. Jo Jo and Jody packaged the presents and got them ready to send from the post office to Jinja, Uganda. It has been noted by Greg Brockman, who has intently studied the major revivals of history, that

Every major revival was associated with an orphanage. The revival in Toronto, which lasted for years, was associated with an orphanage in Mozambique.

We love you, the Bennett Family

Wuddup

Books and Clothes Needed

Christ the King needs Christian books. For those of you who have Christian books that you've read or that you are willing to donate. Please call the Battlefield News, call Pastor Joseph at (706)254-5531, or take them by Christ the King.

In Addition, the people at Christ the King are gathering clothes. The need there is very great. Please drop off any clothing at Christ the King, beside Quality Food in Winder. "I was naked and you clothed me.

Food and Clothing Abba's House

Sunday Morning at Church of God of Prophecy Winder, 333 Wright Street, food is given to the needy after morning service, which begins at 1100. Call Pastor Debra Williams with questions: (404)960-9515

Angel's Attic

Thursday from 1500 to 1600 (3-4pm) at Braselton Tabernacle of Praise, 2260 Davenport Rd, food is given to the needy. Call Pastor Jon Jackson with questions: (706)658-2668

Living Hope

Wednesday evening at 1900 (7pm), those who need

food, and are ready to attend a church service, will be given food afterward. Call Pastor Stevens with questions: (404)996-5047

New Harvest

The first Wednesday of each month at New Harvest Ministries, at 176 Å West Athens Street in Winder, from 1100 to 1230 food will be given to the needy. For questions, call Pastor B. L. Arnold: (404)513-3538

Real Identity

Serves food at 1815 (615pm) every Friday night. Praise and worship is at 1900 (7pm). It is located at 3769 Maysville Rd in Commerce, Ga. 30529. Pastor Dustin may be reached at (706)362-2425 or at dustin.bonds24@gmail.com

TUNE in to AWOFOFORMBARADIO, the latest ONLINE CHRISTIAN RADIO STATION $via\ awo\underline{ofoformba.airtime.pro}.$

AwofoformbaRadio is the official mouthpiece of the CHRIST THE KING GHANA METHODIST CHURCH, Winder, Ga.

Listen to Hymns, Gospel music, Sermons, From the Archives, Food4thot etc. etc 24/7.

AwofoformbaRadio -Spreading Scriptural Holiness

A great read written by our own Angie Burgess, available through the Battlefield News

Go Fund Holy Bethel

The story began in the early 1900s when the Carruth & Rucker families joined together with the goal of building God a house of worship. This was the beginning of the Holy Bethel "Holy Ghost

church restoration project

\$30k goal

Headquarters." Land was purchased in Commerce, Ga and a building was erected where before there was only a brush arbor. The church that was erected is now in need of repairs. Please give to help the work of the Lord continue. The church had been closed for two years before the Lord entrusted us with this work. The enemy must be really angry, but that's why we are moving on. We have received donations from the church body - local pastors and friends. There is still more work to be done. We have replaced the ceiling, restored the lady's restroom, and wallpapered the walls. Now we have to run new water lines and install a backflow valve. This is definitely a work in progress. Just know your gift will not go unnoticed. See WWW.Gofundme.com.

Pastor James & Teresa Walker **Forever Ministries**

Families are God's building blocks. They are one of the most important things to the Lord. Because of this, the forces of darkness are working overtime to destroy the family, to destroy the institution of marriage. We have all seen this happening all around us. There are people called by God to fight this terrible attack on the family and the institution of marriage. One of those ministries is Forever Ministries, founded by Stephen Jackson.

Forever Ministries exists to Impact Couples for Christ! We are being obedient, joining where God is working, and following His lead! Currently, We are hosting Events, and providing access to long term Impact with couples community groups through churches that partner with our ministry. We also are researching how best to offer Christian counseling, workshops, and intensives, anything that will help couples Thrive in Christ!

The vision of Forever Ministries is to strengthen families by reinforcing marriage according to God's biblical design through providing events & experiences that will encourage & equip marriages to thrive! Our desire is to see couples come to experience marriage the way God intended.

Remember

If you or you church or ministry stand with the Whole Body of Christ Alliance, your activities and events may be published in the Battlefield News One Army to go all over the country, all over the world. This service is free. But we don't know unless you tell us.

In Addition

If you own a Christian business, the Battlefield News has very reasonable rates for advertising – half a column for \$50.00, and less for a smaller space. In addition, you will be helping to spread the word of God and build his kingdom.

Ordination

Dustin Bonds the apostle at Real Identity Church at 3769 Maysville Rd in Commerce 30529. He will be ordained at 1900 (7pm) by his spiritual father Jason Tanksley.

February He First Loved Us

<u>Hour of Prayer</u> from 1900 to 2000 (7-8pm) at Unity on a Mission at 1205 Hwy 60 in Hoschton 30548 beginning on Sunday 18 Feb & ending Saturday 24 Feb.

<u>Tent Set-up</u> on Sunday 25 Feb in Maysville at Pleasant Acres. All those who can help, you are needed. Contact Pastor Billy Angel at (706)207-1820.

<u>**Tent Revival**</u> from Monday 26 Feb through Saturday 3 March at Pleasant Acres.

March

Calling Down the Glory

<u>Tent Set-up</u> all parties who are physically able please contact Greg Brockman at (706)612-6713 to help with the tent at Unity on a Mission.

Hour of Prayer From 1900 to 2000 at the Tent Monday 19 Mar to Saturday 24 Mar.

<u>Tent Revival</u> beginning Sunday 25 Mar through Saturday 31 Mar.

April New Life

<u>Tent Set-up</u> We need all the people we can get to help set up this tent. Please call Pastor Billy Angel (see # above)

<u>Hour of Prayer</u> from Monday 23 April to Saturday 28 April 1900 to 2000 at the tent at Quality Food in Winder

<u>**Tent Revival**</u> from Sunday 29 April through Saturday 5 May.

May Times of Refreshing

Tent Set-up call Greg Brockman if you look around you at all the people who just talk about building the kingdom of God, but never actually get up and doing anything, and you are tired of talking and are ready to actually act (706)612-6713.

Hour of Prayer from 1900 to 2000 on Monday 21 May prayer begins at Betheltown in Commerce beside Holy Bethel FBH Church until Saturday 26

<u>Tent Revival</u> beginning on Sunday 27 May through Saturday 2 June at Holy Bethel FBH Church.

June

Tent Meeting on Saturday 30 Jun at Kingdom Life Refuge at 637 Lakeview Drive in commerce 30529 at 1700 (5pm) will be the next tent planning meeting.

Benefit Services

On Saturday 24 February at 1900 at Christ the King in Winder at 208 C North Broad Street, 30680, will be the benefit service for Ms Mary's House of Hope.

Wade Carey's New Book in 2018 Just a quick update in the new year ...

My first non-novel is a budgeting book called "Climbing The Mountain * the heart of budgeting". It is going through it's final editing stages during the next few weeks. In addition, the first novel in "The Second Heaven" series is titled "Tales From Dark Vegas * the cold war". I'm in the process of laying out the story now, and expect to start it near the end of the first quarter. A late Autumn release is the current expectation for it. "Tales" is a slightly tongue-in-cheek look at spiritual warfare from the demonic perspective. Prayers appreciated.

Bible Knowledge

By: Mateo Raza

We begin with the answers to the December questions:

Courts, Councils, and Trials

- 1: They claimed that Pilate was no friend of Caesar. John 19:12
- 2: Philippi. Acts 16:16-22
- 3: Felix. Acts 24:23
- 4: Festus, Herod Agrippa, and Bernice. Acts 25:23-26:32

Picture by Ms Ellie Cooper

Lies & More Lies

- 5: Cain. Gen 4:9
- 6: Rebecca, mother of Ya'akov (Jacob) & Esau. Gen 27
- 7: The serpent. Gen 3:1-5

Now we make our way through the questions for January:

Lies & More Lies

- 1: What lying prophet put Yermiyahu (Jeremiah) in the stocks and was later told that he and his whole household would die in exile?
- 2: Who was turned into a leper for lying to the

prophet Elisha?

- 3: What owner of a vineyard was executed by King Ahab (A-**khobb**, not A**y**-habb) because lying witnesses claimed he had blasphemed against God and the king?
- 4: What king of Israel claimed to be a devout worshiper of Baal (Bay-ahl, not Bail) in order to gather baal-worshipers and kill them?
- 5: Who died after lying to Kefa (Peter) about the value of the possessions they had sold?

Picture by Ms Ellie Coope

- 6: What godly prophet lied to Ahab about the outcome of a battle?
- 7: Who is the father of lies?
- 8: What two men father and son claimed at different times that their wives were actually their sisters?

Violent People & Things

- **9:** What oversized warrior had bronze armor weighing over 125 pounds?
- 10: What Roman official in Jerusalem bowed to the wishes of an uncontrollable mob?

Picture by Ms Ellie Cooper

- 11: In what city in Greece did a group of Jews whip up a company of thugs in an anti-Paul riot?
- 12: Who carried five smooth stones as his weapons?
- 13: What did Ehud use to kill fat king Eglon of Moab?
- 14: Who killed 600 philistines with an ox goad?
- 15: What did Jael use to murder Sisera?

Have fun with these questions, brothers & sisters. Quiz your friends. Enjoy.

Love in Christ,

Matt

Visit our website www.Battlefieldnews.net

We are interested in your events and stories. Please text us at (706)372-1060 or e-mail them to: The battlefieldnews @gmail.com