

THE WORD & SPIRIT

ERG

WATCHING IN THE SPIRIT • EZK 33:7

WWW.RGM.ME

VOL. 33 ISSUE 8

Lying Signs & Wonders

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

WORD & SPIRIT • PENSACOLA BEACH, FL // GENERATION LIFE YOUTH CAMP

RANDALL GRIER MINISTRIES

Lying Signs & Wonders

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)

PATTI, RANDALL, & RANDALL GRIER JR.

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 are things 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. Its purpose is to lead people away from the Word of God, the Lord Jesus Christ and 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 Eve, and Eve seduced Adam. They both disobeyed God.

Be Led By God

It is important to notice that Adam was led by Eve instead of the Lord God. In other words, he listened to a person instead of God. I am

sure Eve was very persuasive and adamant that he eat the fruit with her. We can all understand that he did not want to disappoint her also. It was his wife, created and given to him by God Himself.

I have been pressured by good people in the church to make decisions that I knew were not of God. That doesn’t mean that I know it all or that I can’t miss God. I am just as human as anyone else. I like what Dad Hagin used to tell us, “*When you get to the place that you think you can’t miss it, you just missed it!*” That is good advice.

Jesus Christ appeared to Dad Hagin one time and told him how to keep from being deceived. Jesus said, “*Follow the Word of God, the Spirit of God, and Me, and you will not be deceived.*” That sounds simple, but it is easy to follow the latest popular false doctrine instead of the Bible. Following His Spirit and the Lord Jesus requires ongoing time in prayer. Many don’t take the time to hear His voice.

Oil Coming From Bible

One of the latest things I am aware of is a Bible that has some type of clear looking oil coming from it. I don't go seeking these things. Friends make me aware of, and ask me about things like this that seem to be from God.

When I was questioned about this oil coming out of a Bible, I immediately looked to my spirit to inquire of the Spirit of God. I always do that instead of my thoughts. What I think doesn't amount to a hill of beans, as we would say in the country. What matters is what the Bible and the Holy Ghost say.

The Holy Ghost Said

The Holy Ghost said to me, "Have you noticed how the attention is placed on the objects of the Bible and oil?" I said, "No, I have never even thought of it before." He continued, "The emphasis is placed on the natural objects instead of the Lord Jesus Christ. People are drawn to those natural things and think they are necessary to be in My presence or to receive from Me. I expect people to believe My written Word and act upon it, not natural objects."

Is the oil coming from the Bible miraculous? Yes, apparently, it is. Is it from God? No it isn't. It is a demonic manifestation that has already deceived thousands.

Satan Works Miracles

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. Read the account in Exodus chapters seven and eight for more insight.

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.* He does those things to deceive and control people. He also interjects false doctrine into the church that sounds like God, but isn't. Many are seduced by those false doctrines.

WORD & *Spirit*

JANUARY 22, 23, 24, 2019

PENSACOLA BEACH, FL

TUES: 7PM | WED: 10AM & 7PM | THUR: 10AM & 7PM

PENSACOLA BEACH HOLIDAY INN RESORT

14 VIA DELUNA DR • PENSACOLA BEACH, FL 32561

1-850-932-5331

**ASK FOR RANDALL GRIER MINISTRIES BLOCK
WHEN MAKING RESERVATIONS: 1-850-932-5331**

Who Is The Devil After

The devil is not after those who do not know Jesus Christ as their savior. He already has them on his side. He is out to deceive the Christian church, not the heathen. One of his tactics to seduce and deceive is to use lying signs and wonders. He also uses false doctrine to deceive the church. Those things are counterfeit to the true power of God and His doctrines.

Vision And Revelation In 2000

I was praying in September 2000. 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, 2000, 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.

The satanic gold dust miracle got its start in the country of Brazil. It was not real gold, but it was golden in color. 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 after the vision.

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 began 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 yellow bile stopped and something that looked like golden flakes and oil began 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 minister's camp meeting and gave her testimony and showed this satanic miracle and became famous. The lady and man ministers 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 lives with this horrible disease.

I preached this at a Word of Faith minister's meeting not long after this. Most of the pastors and preachers got upset with me because they thought it was of God and wanted the lady to come to their church. How can a Bible School trained-minister not know the difference between a satanic miracle and a miracle of God? Knowing the Bible and the God of the Bible are two different things. We must be led by His Spirit and His Word.

Know The Holy Ghost

It seems the art of being led by the Spirit of God has almost become lost to many today. *It is absolutely necessary to be led by His Spirit, and know the Holy Ghost to keep from being deceived today and in the future.*

When I became born again, I was forced to learn how to be led by His Spirit in order to stay alive. Two of my close Christian friends were stabbed to death because they would not deny the Lord Jesus Christ. Our lives were in constant danger. It is a very sobering experience to have your friends killed and your life threatened. I did not fear. I lived by faith daily.

I was in a maximum security prison when all this happened as many of you know. When I was released from prison and met Christians, I could see that most of them really didn't have a deep relationship with God or know the Holy Ghost. I wasn't judging anyone, it was just a plain fact. Many talked religious and went to church, but lived a carnal, worldly lifestyle. I was shocked! I even questioned their salvation. From what I witnessed, they would never be convicted in court that they were Christians from their lifestyle. The word *Christian* has many definitions today that do not agree with the Bible.

How To Know His Voice

I put forth the following principles to assist you in being led by the God of the Bible. You must know the Holy Ghost and be led by Him. Yes, we must know the Bible, but people can twist the scriptures to fit their false doctrine. The Spirit of God will instantly alert you to what is right and wrong in your spirit.

First, you need to have a time of prayer where you diligently seek God. I am speaking of your personal prayer life, not corporate prayer, which is different. This means that you will have to lay aside even legitimate things in life.

If you are not already doing this, it will seem like drudgery and wasted time for a while. The devil will make sure of that. It will seem that your prayers aren't even reaching the ceiling. It will seem dry and dead. The normal backslid Christian is not a threat to Satan, but a praying one is. The devil will gladly let you go to church, which is good, and get involved with all the activities that go on, but he won't let you pray without a fight.

Dad Hagin used to tell us, "You are not going to float through life on flowery beds of ease." You have to crucify your flesh and put forth effort. Jesus will not do it for you or me. He will help us, but we must do it.

I read about a study that was done on prayer a little while back. Most ministers admitted they spent less than twenty minutes in prayer daily. You can't be proficient at knowing the Holy Ghost that way and will miss God.

For he that speaketh in an unknown tongue speaketh not unto men, but unto God: for no man understandeth him; howbeit in the spirit he speaketh mysteries.
(1 Corinthians 14:2)

Second, pray in the Spirit, or in other tongues often. Yes, pray with your understanding, but pray much in the Holy Ghost. When you speak in an unknown tongue, you are speaking unto God just as the above scripture states. That is the Bible way to get acquainted with Him.

Note, you will struggle for a while with your flesh, mind and the devil, but just stay with it. You will break through what I call the veil of the flesh into a glorious place of knowing God like you have never known Him before! You will then crave, desire and yearn to pray and it will not be drudgery anymore!

Third, read and study the Bible. The Holy Ghost will reveal revelations about His Word that you have never seen before. The Bible will come alive to you and you will enjoy reading it!

GENERATION LIFE YOUTH CAMP 2019

JULY 8-12, 2019 • BLOWING ROCK, NC

FOUNDERS & DIRECTORS

REV. BILL & SANDRA BARBEE

*REACHING THE YOUTH OF THIS GENERATION
WITH THE WORD AND SPIRIT.*

WE ENCOURAGE ALL YOUTH TO ATTEND.

CONTACT MRS. SANDRA BARBEE

WWW.GENERATIONLIFECAMP.COM

INFO@GENERATIONLIFECAMP.COM

704-995-0882

GUEST MINISTER:

REV. RANDALL GRIER

VISIT WWW.GENERATIONLIFECAMP.COM FOR MORE INFO

PARTNERSHIP WITH JESUS THROUGH RGM

Saying, Fear not, Paul; thou must be brought before Caesar: and, lo, God hath given thee all them that sail with thee. Wherefore, sirs, be of good cheer: for I believe God, that it shall be even as it was told me. (Acts 27:24-25) I remember back in 2008 the Lord spoke to me about finances and ministry partners. In fact, it is the only time in my ministry, in over thirty years, that He said something like this to me. It has come to pass just like the Lord said that it would. Amazing financial miracles have happened for those who have sailed with us.

This is exactly what the Lord told the Apostle Paul when they were in a great storm. Everyone on the ship was saved because they stayed with Paul. What they were all doing was obeying the Holy Ghost and His directions. I invite you to sail with RGM and become a monthly financial partner and witness the Lord Jesus Christ perform His Word in your life, church, work and business. We thank God for our present partners!

Visit www.RGM.me To Become a Partner Today