

Watching In The Spirit
Ezekiel 33:7

THE WORD & SPIRIT

**Satanic, Lying
Signs & Wonders**
Page 4

Hypnotized By The Devil
Page 7

The Ministry of Randall Grier
Page 1

What I Saw In The Spirit
Page 2 | About RHEMA

Special Presidential Alert
Page 3

RANDALL GRIER MINISTRIES

THE MINISTRY OF RANDALL GRIER

The Ministry of Rev. Randall Grier began with a supernatural call from the Lord Jesus Christ while on his third escape from prison. He went to prison for the first time in the early 1970's and spent about ten years of his life behind bars for armed robbery. During his incarceration he escaped three times.

On his third escape he avoided the authorities for approximately one year. While driving down Seawall Blvd. in Galveston, Texas in May of 1982 he had a supernatural encounter with Jesus Christ. The Lord spoke to him and told him that His Spirit would not always strive with man! The Lord told him if he would turn his life over to Him that He would get his life out of the mess he had gotten into and he would do what he was called to do.

He Obeys The Lord

The Lord placed it in his heart to quit running from the police. He also told him to turn himself into the authorities and plead guilty to all five felony charges he had committed on escape. He thought that was the last thing he would ever do! He had said they will kill me before I go back to prison again. The Lord reminded him that He had called him into His ministry years earlier but he failed to obey. Brother Randall knew that this was his last chance and he was ready to obey.

Rev. Grier repented and turned his life completely over to the Lord. He cried out for mercy from the Lord. The Lord answered his prayer with love and compassion. This began a series of miracles in his life that still continues today! He turned himself into the authorities in Galveston, Texas. He pled guilty to all crimes and asked for mercy from God and the judge. He was delivered from a possible life without parole prison sentence. He had to return to prison and served time for an eighteen year prison sentence he had before he escaped.

He Receives A Special Anointing In Prison

On April 5, 1984, He was praying out behind the prison. He had been spending extra time fasting and praying and seeking the Lord. The Spirit of the Lord came upon him mightily! The Lord said to him, "*I am anointing you today for the ministry I have called you to.*" From that day he began to cast out devils and miracles started taking place.

He was the inmate pastor when this anointing came on him. The fresh anointing he received placed him in the office of an evangelist and he entered into a new realm of the supernatural power of God.

Miracle Parole From Prison

On May 31, 1984, he was told that he would never be released from prison on parole. The Lord taught him how to use his faith to overcome the circumstances he was facing. Three months later, August 27, 1984, he was released on parole by a miracle of God.

He was told by the Lord to attend RHEMA and he obeyed. He entered RHEMA in 1985 and graduated in 1987. After his graduation the Lord told him to travel and

preach. In 1985, the anointing to teach came upon him while praying. He has traveled preaching full time since January 1988.

A Prophecy From Kenneth E. Hagin

In 1993, Dr. Kenneth E. Hagin sat down beside him and put his arm around him in a private gathering for about an hour. He spoke to Brother Randall about the things of the Spirit and made him aware that the Lord was moving him into a ministry office he had never stood in before. He taught him about yielding to that anointing during that time. From that time, he has had visions and revelations from the Lord. He sees and knows things supernaturally. His ministry is a blessing to all.

His wife, Patti and son Randall Jr. are anointed by the Lord to help reach others with the gospel of the Lord Jesus Christ. (End)

And they beckoned unto their partners, which were in the other ship, that they should come and help them.

(Luke 5:7)

BECOME A RGM
PARTNER
TODAY

The above scripture tells us they beckoned their partners to come and help them. I know the Lord has given me partners to help me accomplish His will. I beckon my partners come and team up with me with your prayer and monthly financial support.

To become an RGM partner, see the order form on page 10.

WHAT I SAW IN THE SPIRIT ABOUT RHEMA

BY RANDALL GRIER

When I had the vision on February 22, 2008, about the presidential election, the Lord gave me revelation about the present move of God in the earth. This present move of God is so Glorious that I grasp for words to try to explain what I saw in the Spirit.

The Glory of God will return to the church just like it did when Solomon built the temple and God filled it with His Glory! Not everyone will receive it but those who will prepare for it will walk with the Lord, in the supernatural, like no other generation.

We reached the *Fullness of Time* in 2003. That is the same year Kenneth E. (Dad) Hagin moved to heaven. His ministry was to usher in the second coming of Jesus Christ. That means the Lord can't postpone His plan any longer. He has waited for the church for years to get themselves ready for His coming and now time has run out.

Dad Hagin Gathered Materials For the Outpouring

For years I thought that Dad Hagin might be on the earth when the last day Spiritual Outpouring took place. The Lord never told me that but I heard others say they were thinking the same thing. I received the revelation as to why he isn't here during my experience in the Spirit. John 16:13, tells us that *the Spirit of truth will lead and guide us into all truth and show us things to come.*

On Friday, February 22, 2008, around 11:57 am, at Winter Seminar during the prayer service, with Rev. Lynette Hagin, I had a unique spiritual experience. Suddenly, I was in the Spirit and I believe the Lord told me something about Dad Hagin, and Pastor and Rev. Lynette Hagin. It was in relation to RHEMA and the move of God.

The Lord said, *"King David prepared for the building of the temple and that was his anointing but he did not build it. The building of the temple was passed on to Solomon and he built the temple. He was anointed by God to do that. He built a physical temple and the Spirit of God filled the temple so the ministers could not stand to minister.*

Dad Hagin laid the foundation and prepared for the building of the Spiritual Temple that would usher in the second coming of Jesus Christ. He was not anointed to build the temple just as David wasn't. That doesn't diminish the part he played though."

The Lord continued to speak and said, *"I have called Pastor Kenneth and Rev. Lynette Hagin and have anointed them to build this Spiritual Temple that will usher in*

the second coming of Jesus Christ! This spiritual temple they are to build will complete the vision that I called Kenneth E. Hagin to do. This anointing will fill the building and you will not be able to stand because of the Glory that fills the church."

I saw that they were to continue with the Heavenly Vision that was given to Kenneth E. Hagin by the Lord Jesus Christ. It is not a choice but a mandate from the head of the church, Jesus Christ. I wept and trembled as I sensed the awesome responsibility of obeying the Lord in this matter. Millions perhaps billions of people would be brought into the Kingdom through this Spiritual Outpouring and then the end shall come.

Whereupon, O king Agrippa, I was not disobedient unto the heavenly vision: (Acts 26:19)

RHEMA which includes graduates, present students, RMAI and all those who followed Kenneth E. Hagin also have this mandate from God to build this Spiritual Temple today. In a sense, we are not following RHEMA, Dad Hagin, Pastor Hagin or Rev. Lynette Hagin.

We are following something higher than that. We, like Paul, are following the Heavenly Vision given by the Lord Jesus Christ! We cannot be disobedient to the Heavenly Vision because it is the plan of God.

Yes, we have followed Kenneth E. Hagin and now Pastor and Rev. Lynette Hagin and RHEMA only because they were called to head up the plan of God. We all have our own individual parts to accomplish through our anointing but we must all pool our anointing together to accomplish the plan of God.

No one has all of the anointing. It has been divided among us all. It is to be carried out by the entire Body not one or two people. RHEMA is not the only organization that will be involved in this end time move of God, there are others. Dad Hagin was entrusted with the revelation to bring this move to pass though, just like the Jews were entrusted to bring us the Word of God in the beginning.

The Key To The Move Of God

Dad Hagin gathered the Spiritual truths from the Lord Jesus Christ to build this Spiritual Temple. Some he received by revelation but he received most of them by the Lord Jesus

appearing to him and talking with him. I am personally aware of four times that Jesus appeared to him for over an hour and a half and gave him revelations. He appeared to him many other times though.

Some that once believed in this way and followed the Heavenly Vision decided to come up with their own vision. They can never enter into this move of God, without repenting, because they refuse to follow the plan of God given through Dad Hagin.

Yes, Dad Hagin was human and was not perfect, are you? I am sure, like me, if he could go back and do it again, he would do some things differently. I refused to look at him in the flesh. The Bible says to know no man after the flesh. (2 Corinthians 5:16) I respect the office of Apostle and Prophet that he stood in and received an anointing through him.

Some of the books that will point you in the right direction that Kenneth E. Hagin wrote are: Plans, Purposes, & Pursuits (This book is key to the last day move of God); The Authority of The Believer; I Believe In Visions (We are living in chapter two of this book presently); The Ministry Gifts; The Gifts of The Spirit and How To Be Led By The Spirit of God. There are others, I just listed a few. (end)

What I Saw In The Spirit & How To Participate In The Present Move Of God

2-CD Special

These CD series cover much more information about the above article. They are a must-have for those who want to know what God is saying today.

\$15.00 or \$10.00 each
(plus shipping)

Presidential Election Alert!

I was attending a prayer service at RHEMA during Winter Bible Seminar on February 22, 2008. Rev. Lynette Hagin was leading the service. We were praying about the Presidential office of the United States of America.

Suddenly, I was in the spirit, and I had a vision. In the vision, I saw a large demonic creature that had its arms around the Presidential office of the United States of America. I did not see any person within this creature's grasp, but I knew that this creature was trying to hinder the Presidential process that is going on in our country now.

In the vision, I saw the creature was being affected by the prayers of the saints. The prayers of the saints were like a sword sticking into its side. It would grimace with pain and discomfort as the prayers of the saints caused it to lose its grip on the Presidential office. It never totally let go of the Presidential office in my vision, but the prayers of the saints almost caused it to lose its grip.

The Lord said to me that the church needs to pray for this Presidential election because the outcome will greatly affect this country.

What we must understand is that the devil can empower people to run for the Presidential office of the United States of America. Just like the Lord anoints people with the Holy Spirit to do His will, the devil can empower people to carry out his plans as well.

The United States and the body of Christ is facing a time of spiritual decision as never before in the history of our nation. The church has become consumed with being politically correct and doing things to please the senses. It is time to please the Lord so His Glory can fill His temple, the church.

We came to the fullness of time in 2003. The church must move into the supernatural now. I am asking you to join with me in prayer for the Presidential election, the outpouring of the Holy Ghost, and the plan of God to take place in the earth. (end)

www.randallgrier.org

INVITE RANDALL GRIER

TO SPEAK AT YOUR CHURCH, CONFERENCE, OR MEETING

Randall Grier Ministries
P.O. Box 140516
Broken Arrow, OK 74014
Phone: (918) 357-1138
Fax: (918) 357-1141
rgm@randallgrier.org

Randy Grier is a graduate of RHEMA Bible Training Center whose ministry is a result of the impact that Christian books and tapes have made in prisons across the land. For it was in prison that Randy's life was changed. God then used him to bring revival to the other inmates. You will be blessed by Randy's ministry as he proclaims the delivering power of Jesus Christ.

- Kenneth E Hagin

SATANIC, LYING SIGNS & WONDERS

REV. RANDALL GRIER

For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect. (Matthew 24:24)

The word deceive in this verse means, "to deceive, by leading into error, to seduce." The purpose of great signs and wonders by false prophets, or what most people call ministers or preachers, is to deceive or seduce people for the purpose of leading them into error. Just because something supernatural or miraculous happens does not mean our Lord Jesus Christ is the author of it. Satan has the ability to work miracles also. There is much going on today in the church world in the supernatural arena that is not of our Father God. It is of and from the devil and its purpose is to lead people away from the Word of God and the Lord Jesus Christ into error.

I am not saying that a minister that gets into error, false doctrine and satanic miracles starts off that way or plans to. Adam and Eve started off walking with God, in the beginning. Satan seduced and deceived them and they made the wrong choice. Adam and Eve got into false doctrine because Satan deceived them. False doctrine is anything that does not agree with the Word of God. The goal of Satan is to lead anyone who will follow him away from the Lord Jesus Christ and the Word of God.

Jesus told Kenneth E. Hagin on September 2, 1950, that Satan would deceive many with miracles of Satanic origin in the last days. Jesus told Dad Hagin to follow the Word of God, the Spirit of God and Him and he would not be deceived.

A Vision I Had In 2000 About Satanic Miracles

I was praying in September 2000, when suddenly I had a vision and received revelation about the "gold dust phenomenon". Many ministers and Christians had declared that this was the power of God causing this miracle manifestation. I had heard a little about this but did not know what to think of it, until I had this vision and revelation.

In the vision, I saw something that appeared to be a black satanic cloud spreading from the east coast of the United States toward the west coast. The Lord said to me, "*The ones that stand at the forefront of what is called the gold dust and precious gems miracles will be removed from the scene. I have given them space to repent for yielding to satanic spirits and deceiving my people and they have failed to do so. They have made a false step and opened up their lives to the devil.*"

It was a lady minister who had introduced this to the U.S. and a man minister had joined in with her. This vision happened on Friday, September 8, 2000. On Friday September 15, 2008 the lady minister died. That was one week after I had the vision. The man died in July 2001.

I am not saying that they went to hell but they had to be removed. They were removed because they were deceived by Satan and were causing others to be deceived with satanic lying signs and wonders. I don't believe either of these ministers set out to be deceived by Satan and accept satanic miracles as miracles of God. They were both seduced when they accepted something that was not in the Bible. We must strictly adhere to the Bible to keep from being deceived.

Its Origin And How It Came To The United States

The satanic gold dust miracle, jewels and feathers appearing got its start in the country of Brazil. Brazil is a country that is filled with supernatural miracles from false religious cults. Witchcraft, sorcery and the occult are very powerful there. I researched this all myself after the vision I had.

A lady in Brazil came down with a severe form of cancer. In the mid 1990's she got down to the point of death and her body begin to ooze putrid yellow bile through the pores of her skin. In her desperation for a cure she sought those who claimed to heal in Brazil. She got better and improved right away. She claimed she was healed by Jesus Christ. The putrid oozing of yellow bile stopped and something that looked like golden flakes and oil begin to appear on her skin. She and others claimed it was a sign from God of His miracle power.

In 1998 she became well known in the U.S. because the lady minister that died had brought her to the U.S. to speak in her meeting. The gold dust lady appeared in this lady ministers Campmeeting and gave her testimony and showed this satanic miracle and became famous.

The lady and man minister's both died from cancer. The devil placed on them what he had placed on the gold dust lady and they died. Satan seduced them and then took their life's with this horrible disease.

This gold dust movement is coming on the scene again with more lying signs and wonders than before. Do not believe it is from God and stay away from it! It is supernatural but it is the power of Satan.

Satan Produced Miracles Like God

And Moses and Aaron went in unto Pharaoh, and they

did so as the LORD had commanded: and Aaron cast down his rod before Pharaoh, and before his servants, and it became a serpent. Then Pharaoh also called the wise men and the sorcerers: now the magicians of Egypt, they also did in like manner with their enchantments. For they cast down every man his rod, and they became serpents: but Aaron's rod swallowed up their rods. (Exodus 7:10-12)

Moses and Aaron worked a miracle by the power of God. The wise men, sorcerers and magicians of Egypt produced the same miracle by the power of Satan. They were able to perform more miracles just like Moses and Aaron. (See these scriptures: Exodus 7: 17-22, Exodus 8: 6-7)

The power of Satan worked miracles like the power of God up to a point. The rod of Aaron that turned to a serpent swallowed up their rods that turned to serpents. The devil never wins, the power of God is always victorious. Satan can produce miracles that look like God and seem like God but aren't.

What Is God And What Is Satan

Most Christians are not aware of the unseen spiritual realm that over-rides this physical world we live in. Sinners, witches, witch doctors, new age, heathens, psychics, mediums, sorcerers, tarot card readers and the world in general are more aware of the spirit realm than Christians. It is because of this that is hard to convince Christians of the ability of Satan to work miracles. I had demonic encounters before I was born-again so it was no problem for me to believe in satanic power once I was saved.

There are three things that will keep you from yielding, unknowingly, to satanic miracles. The first thing is to strictly adhere to the Word of God (the Bible) and let it be your guideline. If it is not in the Word of God don't accept it and you will be safe. The second thing is to listen to the Spirit of God that dwells within your spirit. He will not let you be seduced, if you listen to Him. The third thing is to follow the Lord Jesus Christ as you seek Him in prayer.

Here Are The Miracles Of The Bible

Creation of the world

The great flood

The confusion of languages

The fire on Abraham's sacrifice

The conception of Isaac

The destruction of Sodom

Lot's wife turned into a pillar of salt

The closing of the wombs of Abimelech's household

The opening of Hagar's eyes

The conception of Jacob and Esau

The opening of Rachel's womb

The flaming bush

The transformation of Moses' rod into a serpent

Moses' leprosy

The plagues in Egypt

The pillar of cloud and fire

Passage through the Red Sea

The destruction of Pharaoh and his army

Sweetening the waters of Marah

Manna

Quails

The defeat of Amalek

The transfiguration of the face of Moses

Water from the rock

Thundering and lightning on Mount Sinai

Miriam's leprosy

Judgment by fire

The destruction of Korah

The plague

Aaron's rod buds

Water from the rock in Kadesh

The scourge of serpents

The destruction of Nadab and Abihu

Balaam's donkey speaks

The preservation of Moses

The Jordan River divided

The fall of Jericho

The Midianites destroyed

Hailstones on the confederated kings

The sun and the moon stand still

Dew on Gideon's fleece

Samson's strength

Samson supplied with water

The falling of the god Dagon

Even nursing cows return the ark of the covenant (walking away from their calves)

The plague of hemorrhoids on the Philistines

The destruction of the people of Beth-shemesh

Thunder

The death of Uzzah

The plague in Israel

Fire on the sacrifices

Of Aaron

Of Gideon

Of Manoah

Of Solomon

Of Elijah

Jeroboam's hand withered

The appearance of blood

The panic of the Syrians

Elijah

Is fed by ravens

Is fed by an angel

Increases the widow's meal and oil

Raises the widow's son

Rain in answer to Elijah's prayer

Brings fire down upon Ahaziah's army

Divides the Jordan River

Is transported to the heavens

Elisha

Divides the Jordan River

Sweetens the waters of Jericho

Increases a widow's supply of oil

Raises the Shunammite woman's child

Renders the poisoned stew harmless

Feeds one-hundred men

Cures Naaman
Strikes down Gehazi with leprosy
Causes the ax to float
Reveals the counsel of the king of Syria
Causes the eyes of his servant to be opened
Strikes the army of the king of Syria with blindness
The dead man was restored to life
The destruction of Sennacherib's army

Return of the shadow on the sun dial
Hezekiah's cure

The Deliverance
Of Shadrach, Meshach, and Abed-nego
Of Daniel

The sea was calmed when Jonah was thrown into it
Jonah in the belly of the great fish
Jonah's gourd

The conception by Elizabeth

The incarnation of Jesus
The appearance of the star over Bethlehem
The deliverance of Jesus

MIRACLES OF JESUS, IN CHRONOLOGICAL ORDER

Water converted into wine
Heals the nobleman's son
The catch of fish
Heals the demoniac
Heals Peter's mother-in-law
Cleanses the leper
Heals the paralyzed man
Healing of the immobile man
Restoring the withered hand
Restores the centurion's servant
Raises the widow's son to life at the village of Nain
Heals a demoniac
Stills the storm
Cast demons out of two men of Gadara (Gerasa)
Raises the daughter of Jairus from the dead
Cures the woman with the issue of blood
Restores two blind men to sight
Heals a demoniac
Walks upon Lake Galilee
Heals daughter of the non-Jewish, Syro-Phoenician woman
Feeds more than four-thousand people
Restores the deaf-mute man
Restores a blind man
Heals the epileptic boy
The temple tax money obtained from a fish's mouth
Restores ten lepers to wholeness, only one of them returns to thank Jesus
Opens the eyes of a man born blind
Raises Lazarus from the dead
Heals the woman with the spirit of infirmity
Cures a man with dropsy
Restores sight to two blind men near Jericho
Speaks to a fig tree
Heals the ear of Malchus
The second catch of fish

Peter

Cures the sick
Heals Aeneas
Raises Dorcas from the dead
Causes the death of Ananias and Sapphira
Peter and John cure a lame man
Peter and other apostles were delivered from prison

Philip carried away by the Spirit

Paul

Strikes Elymas (Bar-Jesus) with blindness
Heals a cripple
Cast out evil spirits, and cures sick people
Raises Eutychus to life
Shakes a viper off his hand and is unharmed

We have listed about 137 different miracles from the Bible. There are other miracles that took place but they were all in the same category as these listed. I am not saying that the Lord Jesus can't perform a miracle that is not listed here. I am saying that we should be very cautious about accepting anything that is not in the Bible. Satan will use miracles to deceive you, if he can.

Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils. (1 Tim. 4:1)

And then shall that Wicked be revealed, whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming: Even him, whose coming is after the working of Satan with all power and signs and lying wonders, And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. (2 Thess. 2:8-10) (end)

SATANIC, LYING SIGNS & WONDERS

This single CD explores many scriptures in the Bible about Satanic Signs and Wonders.

Rev. Grier tells what Jesus told him about these Satanic miracles on this CD. It will keep those who listen from getting into error.

\$5.00 (PLUS SHIPPING)

HYPNOTIZED BY THE DEVIL

SATAN'S STRATEGY AGAINST THE CHURCH

RANDALL GRIER

And no marvel; for Satan himself is transformed into an angel of light. (2 Corinthians 11:14). Neither give place to the devil. (Ephesians 4:27)

The strategy of Satan against the church is not to oppose or attack but to infiltrate the Church through deception. Satan is a seducer and deceiver and is clever in his tactics. He knows that any opposition from without, even by a vastly superior force, has never worked. When China welcomed Western missionaries, there were only 2 million conversions in 60 years; when Mao and communism persecuted the Church, there were 20 million conversions in 20 years. Satan's strategy is to infiltrate the church and desensitize it to accept his ways through seduction.

Love, Grace, Judging, Believing

The doctrines of love and grace have been pushed to the extreme by seducing spirits of Satan. The church has been taught not to judge anything but to accept everything that comes into the church. If you judge something, by the Bible, to see if it is of God you are attacked by the church for being critical and judgmental. One side of faith is being taught. It states, believe that you are and you are, even though you have no actions or lifestyle to back it up. The Bible plainly states, that faith without works is dead. I have always said, *"If you look like the devil, smell like the devil and act like the devil, then you are the devil!"* It doesn't matter what you confess, you must repent of sin and get your life right with the Lord Jesus Christ.

I am accused of being old school Christianity and that is correct because I don't agree with everything that is going on in the church today. I still believe the Bible as the final authority and I believe demons are associated with certain practices and if a Christian does those things, it will invite evil spirits into their life. Why? I have lived as a heathen and know what they do, and now I am a Christian and know how they are to live. Well meaning people are being led astray by doctrines of devils and don't realize it. I know what I am talking about because I have been there and done that and I want to share the truth with you.

Wacked-Out Psychopaths

I came out of the *"free love generation"* of the 1960's and 1970's and lived that lifestyle as a heathen. It didn't matter

what anybody did or how they looked, we embraced every goofy, weird to the 1000th power, wacked-out psychopath. We rebelled against any morals or values of society. We slept in fields, old deserted houses, beaches and in alley ways and ditches. It was "supposedly" the love everyone generation. Why? We judged no one and accepted any action from anyone. We all became wacked-out through this theory.

The Problems We Experienced

The problem with associating with and accepting wacked-out, drugged up, tattooed, body pierced, alcohol guzzling, mind blown psychopaths is you become like them. The same spirit that was on them got on you. People lost their minds and thought they were birds and airplanes and tried to fly off high buildings and mountains. You could meet many who thought they were Jesus, Hitler, Stalin, Satan, MacArthur or almost anyone that you can think of by walking through the free love crowds. Far-out was the buzz word of the time because we were out of it. We all opened our life to Satan.

My Satanic Journey Into This World

I got lost in a world that I never planned to enter. Remember, I was a Pentecostal preachers son. I became just as wacked-out as the psychopaths I associated with. I entered their world of darkness and yielded to the devil. I didn't even realize it until I tried to get out and found I was trapped.

I rebelled, snorted, smoked, shot, drank and popped any drug or thing that would take me on a trip. I tattooed and body pierced until pain became another high in my brain. I enjoyed the half sharp object ripping through my flesh and the blunt needles causing tormenting pain. I became sub-human and became demon possessed.

It all happened so innocently, it seemed. I just wanted to be cool and part of the *"in crowd"* and fit the fashion of the day. Everybody is doing it, was my favorite reply to my parents and church leaders. What I started doing to be like the world brought me 16 years of hell. I was 28 years old before I woke up in the *hog pen of life* on my third escape from prison, for armed robbery. I was facing five felony charges and life without parole in prison. I cried out to Jesus, the demons left me and I began a brand new life in Christ. The Lord Jesus showed me that smoking, alcohol, drugs, night clubbing and dancing were wrong, crime was wrong, and tattooing and body piercing was wrong. He showed me how I had let the

devil in my life by practicing those things and told me not to do them anymore. I quit them and have never went back.

I Was The Only One To Survive

I am the only surviving one of my neighborhood buddies I grew up with. I am fifty four years old. I was walking through a cemetery in Columbus, Georgia about a month ago looking for the grave of my best friend growing up, named Tommy. Tears were running down my cheeks as I tried to find the spot where he was buried. He died at 29 years old and went to hell from alcohol poisoning. George lived to be 32 and he died and went to hell from a drug overdose. We just wanted to be part of the *in Crowd*. I can't help them, but I can help you by telling you the truth, in love.

Come Out From Among Them

The same things that led me away from Christianity when I was a teenager have resurfaced in a more powerful, seductive and deceptive way. Some of the church world is integrating the practices of the world into the church. I am for change, in God, but against being like the world to identify with them. In the 1960's, pressure was put on the church to accept society as it was and back off our Bible beliefs. The church needed to change but went too far.

The church fell into the trap and prayer was taken out of the schools, the abortion law (the right to murder unborn babies) was passed and church kids went wild and rebelled. Many went to prison like I did. I met them there, filled with sorrow, because they followed the crowd and their morals and values were lost.

Worldly dancing which turned into bumping and grinding bodies was innocent fun and sex was everywhere. Girls dressed like strippers and boys dressed like hoodlums. Alcohol was slipped in and then came the angel dust, speed freaks and heroin addicts.

What used to be normal church teenagers became abortion having, alcohol guzzling, drug crazed, tattoo splattered, body pierced psychopaths. All these things have their origin in paganism and witchcraft. It opens the door to satanic influence in a persons life. It always seems innocent at first but the bite of the serpent at the end will fill you with poison. I know from experience!

Close The Door Of The Church To Satanic Influence

The stage is being set by Satan right now to render the church powerless. Satan has an agenda to take the U.S. further into darkness. His goal is to push through same sex marriage and homosexual and lesbian rights. His next step will be to arrest any preacher that speaks out against it and take their non-profit status rights away from them as a church. The church would then be taxable and much money would have to be paid to the government by the church world that is presently used to build the church. The move is on to ban the Bible from the United States of America. How could this happen? When the church is indifferent and tolerant of satanic practices, witchcraft, and fleshly operations.

Is There Any Hope

And I say also unto thee, That thou art Peter; and upon this rock I will build my church; and the gates of hell shall not prevail

against it. (Matthew 16:18)

Yes! There is hope if we will stand up to this oppressing lie of the devil and preach the truth across the land. You can't be gentle and kind to false doctrine and seducing spirits. You have to blast and cast them out with the Holy Ghost Power of God, in the name of Jesus! We keep satanic practices out of the church. (end)

How To Overcome Seducing Spirits

During a time of fasting and prayer the Lord revealed to me how seducing spirits operate, even against well meaning Christians, and how to overcome them. This series will teach you how to do that.

3-CD Series | \$15.00
Shipping Included

ALL THINGS ARE POSSIBLE BY FAITH

RANDALL GRIER JR.

"I say to you, if you have faith as a mustard seed, you will say to this mountain, 'Move from here to there,' and it will move; and nothing will be impossible for you. (Matt. 17:20)

Did you know that nothing is impossible with God ? If you just have the faith the size of a mustard seed, and say unto this mountain move, it will move .

Nothing can hold you back from the blessings and the success that God wants you to have. Whether that would be finances, healing, wisdom, peace of mind or whatever you might want or need.

I had a written test that I had to take to get my learners permit to drive, and it was one hundred questions and if I missed five you would fail the test. So I started to study for the test, and I read Matthew 17:20, and got it in my spirit,

I said "In the name of Jesus I will not fail this test! Not only will I pass the test I will make the highest score in the class !" The next day I went to take the test , and praise the Lord I passed with the highest score in the class ! GOD IS GOOD !!!

Receive The Free Word & Spirit Newsletter
Sign Up @ www.randallgrier.org
or call (918) 357-1138

Patti's Page

Let's Sparkle!

BY PATTI GRIER

"For ye were sometimes darkness, but now are ye light in the Lord; walk as children of light."

- Ephesians 5:8

Women and young girls love things that shine, and my husband says women are like raccoons, they like anything that shines and sparkles. Women in general like diamonds, they are beautiful and wonderful. God intended Christian women to be beautiful, and we can shine and sparkle too.

Diamonds are rough and ugly when they are first discovered. They do not shine at first, because they come out of the dirt of the earth. Diamonds have to be cleaned and polished before they become beautiful. It is the same with us ladies. When we first came to Jesus, we came from the deep miry clay of sin. He took our darkness and made it into light. Jesus cleaned and polished us so we could shine to a lost and dark world.

An important characteristic of a valuable diamond is its clarity. The amount of impurities or inclusions decides the grade of a diamond. The grade of the diamond is established on the clarity, sparkle or shine. It is the same with us; a Christian with impurities or sins will determine our grade. We are like the diamond with the impurities. Our sins may not be visible with the naked eye, but Christ can see our hearts. God knows what our clarity is.

A diamond has to be cut by a skilled diamond person, in order for it to sparkle, shine and reflect light. Diamonds do not just naturally shine, they come uncut and rough. We as Christians, have to be cut by the Jeweler, Jesus Christ in order to shine and sparkle. Then we can reflect the light of Jesus Christ in the way we are supposed to. Jesus is the best designer there is. We can have the brilliance that diamonds have. The brilliance in us is Jesus.

Please let Christ shape and work your life in the way He wants you to be. He will reflect His light to the maximum in us to help others. The brilliance of Jesus will shine in you. You are a diamond! Remember, the value of diamonds goes up everyday, and never loses their value. Your value is priceless because of who bought you and who you belong to. Never forget who you are in the Lord!

Sparkle Cookies

1/2 lb bittersweet chocolate
1/3 c sugar, plus more for rolling out
3T butter, room temperature
3/4 c ground almonds
2 eggs
2 tsp cocoa powder
powdered sugar for garnish

Melt chocolate on top of a double boiler, over (but not in contact with) simmering water. Cut butter into small pieces and mix into the heated chocolate until melted. Beat eggs with mixer, adding the sugar until light & the mixture falls in thick ribbons from the beaters (about 10 minutes). Fold into chocolate-butter mix. Add the cocoa powder to the ground almonds & mix; gently add to the chocolate mixture. ***DO NOT overheat chocolate mixture.

Cover and refrigerate overnight.

Line a baking sheet with parchment wax paper. Use a small spoon to form the dough into 1 inch balls. Working quickly, roll the balls in sugar. Place on the baking sheet about 2 inches apart. Bake at 325 degrees F for about 12 minutes, until the centers are moist. Cool slightly. Dust lightly with powdered icing sugar.

SINGLE CD SERIES SPECIAL

Pick ANY 5 for
\$20.00 (plus shipping)

or \$5.00 each (plus shipping)

Pattern, Position, Power: How To Experience The Glory of God • Time-Proven Principles For Success • Grumble, Complain, and Gripe or Stand Up and Fight! • Speak To Your Mountain • Faith In God • Escape From Hell: The Personal Testimony of Randall Grier • How To Fulfill God's Plan For Your Life • How To Make Plans For Your Future • 2008 Has Opened Heaven's Gates • How To Receive Anything From God • Satan, Lying Signs & Wonders • Command Your Rights • Fight The Good Fight Of Faith • Your Spiritual Authority Over The 2008 Presidential Election

- ___ Authority Over The Devil Special Package (3 series/8 Cds)
- \$35.00 (plus shipping)
- ___ Satan, Lying Signs and Wonder Single CD
- \$5.00 (plus shipping)
- ___ 2-CD Special: What I Saw In The Spirit & How To Participate In The Present Move of God
- \$15.00 (plus shipping)
- ___ Single CD Series Special (pick 5)
- \$20.00 (plus shipping)
- ___ Pattern, Position, Power: HtEtGoG
- ___ Time-Proven Principles For Success
- ___ Grumble, Complain, & Gripe or Stand Up and Fight!
- ___ Speak To Your Mountain
- ___ Faith In God
- ___ Escape From Hell: TPToRG
- ___ How To Fulfill God's Plan For Your Life
- ___ How To Make Plans For Your Future
- ___ 2008 Has Opened Heaven's Gates
- ___ How To Receive Anything From God
- ___ Satan, Lying Signs & Wonders
- ___ Command Your Rights
- ___ Fight The Good Fight of Faith
- ___ Your Spiritual Authority Over The 2008 Presidential Election

___ "I want to become a monthly partner." I want to sow my monthly seed of: \$ _____

Send To: Randall Grier Ministries
PO Box 140516
Broken Arrow, OK 74014

Shipping Rates

0 to 4.98	2.95	99.99 to 124.98	9.95
4.99 to 6.98	3.95	124.99 to 149.98	10.95
6.99 to 14.98	4.95	149.99 to 174.98	11.95
14.99 to 29.98	5.95	174.99 to 199.98	12.95
29.99 to 49.98	6.95	199.99 to 224.98	13.95
49.99 to 74.98	7.95	224.99 to 249.98	14.95
74.99 to 99.98	8.95	249.99 up	15.95

Shipping Address

Name: _____
Address: _____
City: _____ State: _____
Zip: _____
Credit Card type: ___ Visa ___ Mastercard ___ AmEx
___ Discover
Credit Card #: _____
Exp Date: _____
Signature: _____
Billing Address (if different from above):
Name: _____
Address: _____
City: _____ State: _____
Zip: _____ Phone Number: _____

Total Amount Enclosed: \$ _____

For a full listing of RGM products go to www.randallgrier.org, or call 1-918-357-1138.

Randall Grier Ministries
ACTS Fellowship International
P.O. Box 140516
Broken Arrow, OK 74014
Phone: (918) 357-1138
www.randallgrier.org

NON Profit Org.
U.S. Postage
PAID
Broken Arrow, OK
Permit No. 2030

"PREPARED FOR HIS COMING"

WORD & SPIRIT SEMINAR

SEPTEMBER 9-11, 2008

TUESDAY NIGHT PRAYER - 7:00PM

WEDNESDAY & THURSDAY MORNING 9:00 AM - 12:00 PM - NIGHTLY 7:00 PM

Sponsored by Randall Grier Ministries

The Lord told me to change the way that I have been conducting the meetings that He instructed me to do over ten years ago. He also told me to change the name of the meetings from Vision Meetings to Word And Spirit Seminars. I had gotten away from His original plan and purpose. I made those corrections and this meeting promises to be one of the most Holy Ghost anointed, Word Revelation Enlightening, times of Refreshing and Impartation ever. Everyone is invited to come. Please don't miss the time of your visitation.

And he shall go before him in the spirit and power of Elijah, to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord. (Luke 1:17)

**EVERYONE IS INVITED! DON'T MISS THE
TIME OF YOUR VISITATION!**

*And when he was come near, he beheld the city, and wept
over it...because thou knewest not the time of thy
visitation. (Luke 19:41, 44b)*

Host Church:

The Answer Place
Pastor Jason Wallace
1253 Long Acre Dr
Bonneau, SC 29431
www.answerplace.org
(843) 565-4904

Mrs. Patti Grier

Rev. Randall Grier

For More Information Visit: www.randallgrier.org or www.afintl.org