[image: image1.wmf]

Bishop Oyedepo Marks 25 Years In Ministry

High praise and intense thanksgiving were the hallmarks of the celebrations of the silver anniversary of the divine commissioning of the man of God, Bishop David Oyedepo which held all over congregations of the Living Faith Church (Winners Chapel) in the month of May, 2006. According to the much beloved Bishop, twenty-five years ago, at Ilesa, Osun Sate, in an 18-hour encounter with the Lord, he heard God distinctly tell him, “The hour has come to liberate the world from all oppressions of the devil through the preaching of the word of faith; and I am sending you to undertake this task.”

 What began with simple obedience to this commission with “four worshippers, one Volkswagen beetle car as an official car and with little above N100 as total income for the year” has today spawned a ministry with thriving congregations in over “300 cities, towns and villages in Nigeria and mission activities in 35 countries in Africa and churches in Europe, America and the Caribbean.” The Church HQ building at Otta is designed to sit over 50,000 worshippers and the services are broadcast live over the Internet to every nation on earth. The ministry owns the Covenant University (whose 1st graduation is scheduled for June 2006); an industrial scale-publishing firm with 500,000 books to its credit and two aircrafts to facilitate easy distribution; and a substantial involvement in humanitarian services.

 An intensely practical man, Bishop Oyedepo teaches that anointing is no substitute for skill acquisition. This, he insists, together with a strict observation of Scriptural principles (no matter how unconventional they might appear), constitutes the ultimate way out of poverty and the shackles of Satan. Many do not have any idea how closely the Bishop really walks his talk. For instance it took Pastor Adeboye, a few years ago, to reveal that the Bishop gave out to his then pastor the first car he ever bought in life as a struggling young man.

 Church Arise! holds Bishop David Oyedepo and his wife, Pastor Faith, in the highest esteem, and wish them God’s speed and continued guidance as they continue to bear enduring fruits in the services of our soon-coming King, the Lord Jesus Christ.

Muslim Extremists raid Christian Radio

 One person was killed and three others injured when a gang of about nine fanatical Moslems attacked the Christian radio station in Nairobi, Radio Hope, overnight on 12th May, 2006. The raid came immediately after the station had featured a Swahili-language broadcast, entitled “Jesus is the way” encouraging all, including Muslims, to embrace Christianity. Eye witnesses described the attack: “two of them opened fire on a night guard, killing him instantly and injuring another member of the security staff and a presenter before setting fire to the studios by throwing petrol bombs and taking the station off air.” Kenya, with a population of around 30 million, is about 70 per cent Christian and six per cent Muslim. www.rsf.org/article.php3?id_article=17693
Anti-Conversion Law spreads all over India, Sri Lanka

 Under the guise of maintaining “harmony amongst persons of various religions”, various states in India are promulgating laws making it an offence to attempt to get people to change their religions of birth “by use of force or by allurement or by fraudulent means” The Rajasthan Dharma Swatantraya (Freedom of Religion) which is already in place 5 states is being considered in the western region of Rajasthan and specifies a prison term of "not less than two years" or a fine of up to 50,000 rupees (approximately $1,100) for offenders. With the law defining a "person's religion as that of their forefathers,” it particular means in India that Dalits - who are born into a very strict caste system – must remain in their position of the caste system.
www.christianpost.com/article/missions/2012/section/sixth.indian.state.introduces.anti-conversion.law/1.htm
 In Sri Lanka, a similar bill, stipulating prison sentences of up to five years and/or a stiff fine for anyone found guilty of converting others “by allurement or by any fraudulent means” is under consideration. www.crosswalk.com/news/religiontoday/1397016.html
 Meanwhile, the Vatican together with the World Council of Churches are seeking a middle ground between the Lord’s Great Commission and the Devil’s no-conversions positions. Together with members of other faiths, including Hindus, Buddhists and Muslims, but excluding evangelicals and protestants, a 4-day meeting has been scheduled for Velletri, (
about 25 miles southeast of Rome, with a view “to sketch out the broad outlines toward an eventual ‘code of conduct’ on Christian conversions”.

 www.washingtonpost.com/wp-dyn/content/article/2006/05/10/AR2006051001308.html
Opposition against the Gospel unabating

 Even in the so-called developed Christian cultures, opposition to the Gospel is getting crude, blatant and fierce. For instance it took the intervention of the Attorney General before the owners of an apartment complex in Spartanburg, S.C,[US] would reverse their ban on residents holding their weekly Bible studies in a common area of the complex . (www.beaufortgazette.com/state_news/regional/story/5727948p-5127533c.html). Also, while the city of San Diego (US) allows many governmental and community groups to use its Kearny Mesa Recreation Center at no cost or for a nominal fee, religious organizations (read Churches) are being charged the highest rates payable – up to 21 timers higher than what other groups pay. (www.worldnetdaily.com/news/article.asp?ARTICLE_ID=28764).
 Last November, it took a court ruling, after a 10-year fight, before the city of New York’s board of education would allow a Bronx church to hold worship meetings on school grounds as other groups do. <www.worldnetdaily.com/news/article.asp?ARTICLE_ID=47458>
 Meanwhile it is the turn of Australia to wage war against Gideons bibles at hospital beds. According to a news report, “Almost all Melbourne's major hospitals have withdrawn the Holy Book from rooms and several schools have refused to allow their students to be given free Bibles.” Gideon’s executive director Tevor Monson laments, "It is a terrible shame because we get lots of letters from people who say having a Bible by their hospital bed has been a great comfort to them during their darkened days."
 The arguments given for removing the Gideons Bibles followed the same lame lines earlier advanced in the UK when a ban was attempted by the NHS Trust in Leicester, (see CA! Vol 8 No 4), and also in Canada. First, that non-Christians might be 'offended' by the Bibles being in the lockers and second, that the Bibles represented an 'infection risk'. Referring to the first allegation as “an example of multiculturalism gone mad”, Islamic Council of Queensland president Abdul Jalal said it is ridiculous that people would suppose that Moslems “might be offended by seeing a Bible in a drawer,” The second allegation is even more ludicrous considering that other printed matter – newspapers, magazines, etc, are still being distributed into hospital rooms. Moreover, The Gideons have offered to supply hospitals with hard cover Bibles that could be wiped to reduce infection fears.

 So is it any surprising to learn that in former communist lands such as Belarus, Churches can’t find properties for worship and Bible Study? And that Churches who organize Bible Studies are being threatened with fines on the grounds that the Church’s official mandate (“performance of religious rituals”) does not include organizing small-group Bible Study! Getting legal registration for a Church, talk less of putting up physical structures, is still a tough deal in many nations of the world! (see F18News www.forum18.org/Archive.php?article_id=619, F18News www.forum18.org/Archive.php?article_id=700 and http://www.assistnews.net/Stories/s06040068.htm
Yet the Truth continues to prevail!

Among the string of victories the Gospel continues to record even in the face of determined attacks by the gates of hell is the recent reversal (April 13) of the Canadian ruling that had classified references to Bible verses on homosexuality as punishable under the anti-hatred law. Based on the obnoxious attempt to muzzle the Truth, Hugh Owen had been declared guilty, along with the newspaper Saskatoon StarPhoenix, for publishing in 1997 an ad citing Bible verses that oppose homosexuality; and was forced to pay damages of 1,500 Canadian dollars to each of three homosexual men who filed a complaint. Similarly in 2001, the Ontario Human Rights Commission penalized printer Scott Brockie $5,000 for refusing to print letterhead for a homosexual advocacy group. www.worldnetdaily.com/news/article.asp?ARTICLE_ID=49728
 Another table-turning event was recorded at the graduation ceremonies of Russel County High School on Friday May 19. Twelve hours to the graduation, US District Judge Joseph McKinley had ordered school authorities not to include prayers in the graduation ceremonies on account of a Moslem student who claimed offense at hearing prayers made in the name of Jesus Christ. At the ceremonies proper however, the senior class gave their own response to the Judge’s gag order when about 200 seniors stood and began reciting the Lord’s Prayer as the principals’s opening remarks drew to conclusion. This prompted a spontaneous standing ovation from the huge crowd at the School gymnasium. According to the Associated Press, “The revival like atmosphere continued when senior Megan Chapman said in her opening remarks that God had guided her since childhood. Chapman was interrupted repeatedly by the cheering crowd as she urged her classmates to trust in God as they go through life.” (www.wkyt.com/Global/story.asp?S=4928301)

Satanists plan for 6-6-6 (6th June, 06)

Satanists and other occult groups are excitedly preparing towards Tuesday the 6th of June as a high day for various occultic activities Apart from the date forming the notorious number of the antichrist, 06/06/06 is furthermore exactly six years before the next transit of Venus across the face of the sun on June 6th, 2012, “which is the day the witchcraft calendar ends.”
. Invariably, occult groups will be all about casting spells over the environment and attempting to secure strategic advantages against your life and interests in the realm of the spirit. We suggest Christians spend the day fasting and occupying their territories for the Lord Jesus Christ. At Ile-Ife, Church Arise! will be presenting a special lecture on the Mark of the Beast and the number 666 on that day. Venue is the RCCG, First Fruits Parish, No 4 Catholic Mission Road, behind Chartered Bank, Lagere. Time is 5.30 pm and the gate is free. Please join us if you are able.

Hell let loose against the Church: Flurry of doctrinal attacks.

One American pastor likened it to the scam (419) e-mails from Nigeria, and how true! At least in the wonder that such incredulous, cheap, silly, endlessly recycled stories could continue to have any impact at all in otherwise reasonable people. How could wild “fairy tales” emanating from people whose lives, antecedents, beliefs, clearly show them as depraved pathological liars, openly foresworn to destroying the faith of Christians in the end times, nevertheless end up having considerable impacts on so many who profess the Christian faith?

 First in recent times was the so-called Gospel of Judas, a proven heretical document, which was translated and rehabilitated by the National Geographical Society (purchase price for the original 13 papyrus scrolls was one million dollars!), seeking to “rehabilitate” the personality of Judas the treacherous and accursed apostle. According to the heretical document, Judas actually is the chief of all the apostles found worthy of fulfilling the sacred duty of helping the Saviour to the cross. For instance the Lord was quoted as saying to Judas, “You will exceed all of them, for you will sacrifice the man that clothes me. You will be cursed by the other generations and you will come to rule over them….” This is in stark contrast to various passages of Scriptures such as

 Mark 14:21 “The Son of man indeed goeth, as it is written of him: but woe to that man by whom the Son of man is betrayed! good were it for that man if he had never been born”

 or Acts 1:25 “…ministry and apostleship from which Judas by transgression fell, that he might go to his own place”, etc.
 It is incredible that there could be apparently genuine Christians who will prefer to believe a 4th century heresy than the proven, established, settled, eternal Word of God – particularly the four Gospel records. For a good review and commentary on the heretical Judas Gospel see www.moriel.org/articles/discernment/church_issues/gospel_of_judas.htm
 Of course the “rehabilitation” job on Judas is only a part of the bigger task of rehabilitating Lucifer – the ancient dragon, rebel, Queen of Heaven, Satan. The incredibly documented literary work by G.A. Riplinger, “New Age Bible Versions” carefully shows the motivation and methods of satanically-inspired “scholars” (making use of other naïve good-intentioned but carnal men) to doctor the very Holy Bible (in English) itself, and eventually portray Lucifer as a misunderstood personality. For instance, well-known pro-Satan scholar Dr Henry Angsmar Kelly (a Jesuit priest and professor at the University of California) recently reaffirmed that “Satan is the most maligned figure in history and has endured 17 centuries of unjustified character assassination.” (Sydney Morning Herald, Apr. 12, 2006)

 Now the latest, in the series of doctrinal attacks against the Church is Dan Brown’s Da Vinci Code book/movie. And again, for all the outrageous outright lies (which could be easily debunked) many Christians are being swayed not only in the secularized societies of Europe and America, but even right here in Nigeria. “A sister in our fellowship has stopped attending since reading the book” one campus Christian leader told Church Arise! at Ile-Ife recently!

 The appeal of the pro-Freemasons storyline is in the mixture of ‘thrills’, suspense, and conspiracy theories – including known facts such as those concerning the catholic society of Opus Dei, with carefully blended and satanically inspired lies about the Lord Jesus Christ. Just like any other potent poison! Of course all these developments are practical indictment of the various emergent techniques upon which such flagging faiths were established in the first instance.

 It is really unfortunate that rather than be discussing how to neutralize the impact of this satanic masterpiece on the millions of unbelievers being exposed to it, the Church should be so plagued by the casualty in her very own ranks! The Church, rather than being a barrack of combat-ready soldiers, is turning out to be more of a maternity ward full of pregnant women and babies that need to be defended! At the last count, 45 millions hardback copies of the heretical Da Vinci Code book (now translated into 43 languages) have been sold; and millions worldwide are trooping to the movies to feed their minds with pure poison. In Singapore, under 16s are barred from watching “The Da Vinci Code” as they might see it as a factual movie. www.breitbart.com/news/2006/05/09/060509150140.mo08el48.html
See a 2003 review of the Da Vinci book at www.albertmohler.com/commentary_read.php?cdate=2006-04-12

Emergent Church sees positives in Da Vinci Code

For those who have eyes to see, the Emergent Church Movement is gradually showing its true colours, recently with its “no big deal” attitude to the heretical Da Vinci Code. Of course, that is what “emergent” philosophy is all about anyway – never criticize any view. According to Pastor Mclaren, the Da Vinci Code will to some extent correct the “status-quo, male-dominated, power-oriented, cover-up-prone, organized” church. He went on to categorically declare that a presentation that declared that Jesus did not die on the cross (hence no resurrection, of course), has his divinity conferred on him post humously by a Church council, married Mary Magdalen and chose her to continue to lead the Church after his supposed demise (the male-dominated rank of the apostles were said to have kicked against this arrangement and sent Mary away to Gaul!), etc, - that such a presentation is actually at the same level as the ‘Left Behind’ novels which declare the Biblical position of an imminent rapture of the true Church. (www.sojourners.com) For a wholesome review of da vinci code, go to www.lightforthelastdays.co.uk/docs/main/da-vinci_code.html
Following clandestine moves to infiltrate Pastor Chuck’s books, Calvary Chapel publicly denounces Contemplative and Emergent Spirituality!

 The Calvary Church movement has found it necessary to take a definite public stand against the Contemplative and Emergent spirituality movement. A position paper addressed to pastors and posted on the Calvary Chapel website declares that “We do not look to the myriad of church growth programs that are being promoted for the building of the church, but to Jesus Himself, who said that He would build His church. We do watch as the many programs come and go in which man by his wisdom tries to do the work of God more effectively, but rather than enter into the programs of man, seek to continue to be led by the Spirit of God. We realize that the Scriptures warn us of aberrant doctrines that would come into the church, even going so far as to deny our Lord Jesus (2 Peter 2:1, Jude 1:4)……. We see a tendency towards this in what is commonly called the “Emergent Church” teachings…” (www3.calvarychapel.com/ccof2/parsontoparson.pdf)

 The statement comes on the heels of a recent discovery by Pastor Chuck Smith, the movement's founder, that his book, When Storms Come, had been tampered with without his knowledge or consent. The book was published by Thomas Nelson and included contemplative and Eastern meditation language, which apparently had been added by someone high in the Church hierarchy doing the final editing of the book. There has been a growing concern by many Calvary Chapel pastors that some pastors and teachers in the highly regarded Calvary Chapel movement have been promoting practices that are related to contemplative spirituality and Eastern religions. Pastor Smith told Lighthouse Trails (who brought the infiltration to his notice) that When Storms Come is being reedited and reprinted.

See Full Report from Lighthouse Trails at www.lighthousetrailsresearch.com/CCSpecialReport.htm

A VISIT TO MANY CHRISTIANBOOKSHOPS IN NIGERIA- WILL SHOW AN UNFORTUNATE TAKE-OVER OF THE SHELVES BY EMERGENT SPIRITUALITY BOOKS. the principles these books market may indeed appear to “work” – which is why many are attracted to the occult in the first instance. however these ideas sourced from the pit of hell, are only poor imitations of the true good and permanent successes available in the gospel unadulterated and faith unfeigned. For a list of key evangelical leaders/authors promoting Emergent spirituality, see www.lighthousetrailsresearch.com/PressReleasemarhc252005.htm

And the NUDES Church Emerges

If you are concerned about the emerging trends in dressing – with the indecent exposure of parts of the human anatomy - which is fast creeping into the Church in Nigeria, you surely ain’t seen anything yet. Some fringe groups are already promoting “clothes-free worship” sessions. One group that has emerged from the movement is the 'Naturists Unashamedly Doing Evangelism and Surfing' (NUDES). By going totally naked (clergy wear their collars though) the UK-based NUDES hopes not only to worship God in a natural way, but also to effectively reach out to the nation’s thriving naturist and surfing communities. Since nudity outside designated beaches is still illegal in many countries, (expect clamour for minority rights in no distant future!), the mission work for now is still restricted to such beaches. Speaking at their beach mission located at Wyndup Beach in Cardigan Bay, Wales, co-coordinator, Eve Ennsong explains that "Nakedness is crucial to what we're about.. once people get beyond the pretence of fashion and image they find that they can be totally open with each other. It's led to some revealing conversations."

 Those tireless missionaries to places like Koma hills of Nigeria and elsewhere might as well start wondering what business they have trying to clothe the nudist animists they encounter in their mission fields! www.emergingchurch.info/stories/nudes/index.htm
Abusing Grace?

Yet another example of the current fads in the Church, eloquently proclaiming the focus-less state of the much of the Church is the GraceXtreme programme of the Grace Chapel Church in Franklin, Tennesse (US). The programme’s director, Holli Givens explains this peculiar outreach to disaffected youth: "Our church is about how we love kids. We particularly felt we needed to have an outreach to those kids who are tattooed, pierced, who think nobody cares about them, nobody understands them. That is the heart of our program"

 So far so good. But how does the programme work out? "There is no Bible study or opening devotions, and indeed no commitment to the Lord Jesus or Christian living is expected, “It's fun, pure and simple”. Givens further throws in more light on this latest mode of evangelism: "It's like a stealth ministry. We go in under their radar. We don't preach to the kids. We try to love on them… If we have any kids who are won over to Christ through this, that would be awesome." INDEED! www.newswithviews.com/PaulProctor/proctor91.htm
Pastor Adeboye at OAU Ile-Ife May 9

 To the glory of God, the scheduled visit of Pastor E.A. Adeboye to the Obafemi Awolowo University, Ile-Ife did hold despite the desperate antics of a disappointed devil. It was a thoroughly refreshing evening, as the man of God calmly took all the overt display of hostilities by hosts of hell in his strides – ministering vital life to the several thousands drenched in the steady drizzle that had accompanied him to the podium. The spiritual climax of the evening, probably was when Pastor Adeboye paused in his preaching on the supremacy of holiness, to pronounce, “…under this unction... I declare every force working against the OAU scattered in Jesus name!” The next day, there was an early morning “breakfast prayer meeting” for the hundreds of Oliver Twists who cannot but maximize on God’s grace. More good news: the botched meeting with Bro. Gbile Akanni (see last issue of CA!) has now been rescheduled for July.

Microchip implants continue in-route into Society

 Similar to the 2000 law in the UK that made it mandatory for all pets to be implanted with a microchip (to prevent cruelty to animals and take care of strays), a more ambitious one in the US seeks the implantation of every livestock in the US with a microchip, and the concurrent linking of each animal with their location. Stated reason is the enablement of swift response to any livestock-to-man diseases such as Mad Cow Disease. According to the Liberty Ark Coalition which is opposing the move, "The program would require every premises which houses even a single chicken, duck, turkey, cow, pig, goat, horse, or any other animal considered to be livestock, to be registered in a government database and assigned a seven-digit number and GPS coordinates." Clearly, only motivated big-time farmers will be able to cope with such a requirement. USDA spokesman, Dore Mobley, said though the programme is currently voluntary as the agency “would prefer to get full participation ‘through market forces’; ..If participation is not adequate by 2009, we will consider developing regulations that require participation." www.worldnetdaily.com/news/article.asp?ARTICLE_ID=49829
Chips to end lost luggage

With about 200,000 bags lost or stolen and 30 million others mislaid before being recovered every year in the airline industry, there are serious efforts to plug the £1.4 billion wastage by the incorporation of Radio Frequency Identification chips into the baggage label. The label can then be read by “hundreds of sensors dotted around an airport”, tracking the suitcase from check-in to the plane and back to the luggage carousel on arrival.

www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/05/08/nlugg08.xml

But it is not only luggages that these “hundreds of sensors” will monitor. The RFID journal reports that the US Department of Homeland Security (DHS) has concluded a three-month test at the San Francisco International Airport to evaluate the ability of RFID interrogators to read RFID inlays embedded in passports, known as e-passports, issued by the United States, Australia, New Zealand and Singapore. After Oct 26 this year, all visitors into the US from the 27 countries in the Visa Waiver Program (VWP) must carry e-passports. www.rfidjournal.com/article/articleprint/2274/-1/1/. Of course, it is only a short innocuous step before the chips already being implanted in people be programmed for e-travelling as well thus making them even more “indispensable”.

Meanwhile the US State department has said it will not use computers purchased from a Chinese company for classified information, since codes embedded into the computers might be remotely activated. http://today.reuters.com/news/newsarticle.aspx?type=politicsNews&storyid=2006-05-18T170007Z_01_PEK366936_RTRUKOC_0_US-CHINA-USA-COMPUTER.xml&src=rss&rpc=22
So how about the codes on the implanted microchips being remotely activated sometimes in the future? Your guess is as good as ours!

Space Age technology sets the stage for antichrist reign
The United States is developing a new technology called ‘Visi Building’ which will actually ‘see’ through multiple walls, penetrating entire buildings to show floor plans, locations of occupants and placement of materials such as weapons caches. The inventor of the device, Mr Baranoski, describes the amazing new technology in terms of helping the military but also adds that the device “will go a long way in extending … surveillance capabilities.” (www.cyterra.com/radar/through-wall.html)

 J Douglas Beason describes another bright idea of his own, as ‘the voice from heaven.’ By tuning the resonance of a laser onto Earth’s ionosphere, audible frequencies, like some boom box in the sky could be created. In military operations for instance, the laser-produced voice could bellow from above down to the target below: ‘Put down your weapons.’ (schneibster.gnn.tv/headlines/ 7013/Beam_Weapons_On_the_Way) However such intimidating technology being developed in these dying minutes prior to the manifestation of the antichrist could clearly serve as one of the means of intimidating people into submission to the man of perdition.(see Rev. 13.14-15.)

North Korea trying to weaponize bird flu

There are concrete evidences from a number of independent sources that North Korea is trying to weaponize the bird flu virus, in the very near future. In an exclusive interview, Dr. Ken Allibek, the former director of the Soviet Union's biowarfare program, Biopreperat, who is now a senior adviser to the Bush administration on bio-defense, told WorldnetDaily: "The threat of a weaponized bird flu virus cannot be over emphasised. It would be the most terrible weapon in the hands of a terrorist. The advantage for al-Qaida is that an aerosolized weapon would be impossible to detect from one spread naturally by birds. But a lab-produced virus would be far more lethal."

However, it’s not only a weaponised avian flu that is posing significant thretat to mankind. The Spanish flu virus that killed 50 million people in 1918 has recently been recreated, sequenced genetically and posted on the internet. It is believed that there are many laboratories in the world who have the capabilities to use the information on the internet to manufacture the virus.

www.worldnetdaily.com/news/article.asp?ARTICLE_ID=50093
Human-To-Human Bird Flu Suspected In Indonesia

 A team of international experts has been unable to find animals that might have infected seven people infected with bird flu in a cluster of Indonesian cases. On the other hand, all seven can be linked to other patients. With this announcement on May 23 therefore, the World Health Organization might have been unceremoniously announcing the first cases of human-to-human transmission of H5N1 virus. WHO officials even spoke of having evidences for a three-person chain of infection in some of the cases. Six of the seven people have died. WHO spokeswoman Maria Cheng told Bloomberg that the situation is being critically studied and might lead to the Organization raising the alert level for the pandemic. www.bloomberg.com/apps/news?pid=10000080&sid=aWESsJvt6CFE&refer=asia
 This development is tempered by the announcement that an efficient and cost-effective combo vaccine for limiting bird flu in poultry and preventing its spread to humans has been developed. According to a report published in the May 22 issue of the Proceedings of the National Academy of Sciences, the vaccine which is genetically engineered from a weakened bird virus called Newcastle disease virus (NDV), can protect not only against the highly pathogenic H5 avian influenza, but also the Newcastle disease. http://english.eastday.com/eastday/englishedition/node20665/node20669/node22813/node95960/node95962/userobject1ai2057894.html. Another hopeful news was the off-chance discovery that No-Germs, an ordinary handwash costing just £2.99 can kill the bird flu virus in 30 seconds. The simple hand spray which has been on sale over the counter for two years unexpectedly proved to be more than 99.8 per cent efficient in killing H5N1. The discovery has been heralded as a "major breakthrough" - particularly if the virus ever mutates into a human form.

www.dailyrecord.co.uk/news/tm_objectid=16968301%26method=full%26siteid=66633%26headline=handwash-kills-bird-flu-bug-in-30-seconds-name_page.html.
 Meanwhile, at the special Holy Ghost service for children at the Redemption Camp on April 7, Pastor Adeboye declared that His Daddy in heaven has declared that the airborne plague prophesied about in January and prayed against throughout February, has been averted “for the sake of the children”. This is certainly good news, even as we maintain alertness.
Enforcing immorality

Light for the Last Days has reported that a 25-year-old waitress who turned down a job providing ‘sexual services’ at a brothel in Berlin faces possible cuts to her unemployment benefit under laws introduced recently. Prostitution was legalised in Germany just over two years ago and brothel owners were granted access to official databases of jobseekers. Under Germany’s welfare reforms, any woman under 55 who has been out of work for more than a year can be forced to take an available job - including in the sex industry - or lose her unemployment benefit.

 The situation will become more dicey as about 40,000 women are expected to be needed to provide ‘sexual services’ at the FIFA World Cup scheduled for June 9-July 9. (www.ipsnews.net/news.asp?idnews=31663)

 “Light for the Last days” wondered how many of those who campaign for abortion under the slogan a ‘Woman’s right to choose’ will take up this cause for a woman’s right to choose not to be a prostitute.

 Meanwhile, the international human rights organization, AMNESTY international is set to review its current policy of neutrality to the issue of abortion. The International Council of Amnesty International holding in Mexico next year will decide whether to endorse a woman’s “right” to terminate the life entrusted into their care by the eternal Creator. The national congresses of the Organization in Britain and New Zealand have already agreed to endorse the pro-abortion position at the International Council.
www.cnsnews.com/ForeignBureaus/Archive/200605/INT20060518a.html
INVITATION TO MONTHLY CHURCH ARISE! OUTREACH ACTIVITIES

We are glad to announce our monthly outreach activities – documentary videos, seminars and lectures on issues of utmost importance to the Church in these end times. These meetings which are directed mainly at Pastors and other Christian leaders will hold every Wednesday preceding the 2nd Friday of each month. Venue is the Redeemed Christian Church of God, First Fruits Parish, (behind Chartered Bank), 4 Catholic Mission Road, Lagere, Ile-Ife. June meeting will however hold on Tuesday 6th June and will be a lecture on 6-6-6. July meeting (Wed 12th July) will feature the Documentary video by Gary Kah titled, One World Religion. Dr Joshua Ojo will be around to lead these meetings. All meetings will hold between 5.30 – 7.00 pm. Admission is Free.

THANKS FOR YOUR LETTERS!

Hi, I’m a student here in OAU. I saw a [copy] of… “Church Arise and I want very much to subscribe for more of it. I must commend the Editorial board . You are doing a great job!

Lawal Oluyemi, Ile-Ife

Thank you for your steadfastness in sending your bimonthly publication to me. I do receive blessings, edification and challenges from the publication. May God take you to greater heights in this ministry

Borokini Israel Temitope, Ibadan

I am always happy everytime I imagine the God-given wisdom bestowed on the editorial team of Church Arise! Keep on with the race; it is well. Shalom!

Olumide Sanusi, Ikeja, Lagos.

Greetings and well done. I have been receiving Church Arise! for sometime. Each article has always been a blessing not just to me but to my audience as well. God bless you, keep you strong and your co-labourers.

Pastor Haruna Maidoki, Maiduguri

Iranian Oil burse coming?

Iranian president Ahmadinejad has confirmed the plan of his country to create an alternative burse, designated in Euro, for oil payments as from July. This means that not only will payment for Iranian oil and natural gas be made in Euro instead of the traditional dollars, other oil exporting countries may also wish to collect payment for their own products also in Euro, processed via the bourse.

 This is as hard any nation can threaten the economy of the United States, and will be enough reason to guarantee a military attack on Iran as many central banks from oil importing nations could be tempted to choose to stock up their currency reserves with euros rather than dollars. Such a development might as well be the proverbial last straw for an already prostrate dollar. www.middleeastforex.com/index.php?section=215. The global use of the dollar as the currency backing up oil trade is the de facto symbol of the American Empire and any change to that would indicate the final irreversible collapse of that empire. Analysts believe it was the mooting of such an idea by Saddam Hussein that made the devastating attack of his country and the prompt take-over of the Iraqi oil fields inevitable. (www.masternewmedia.org/news/2006/ 01/23/the_iranian_oil_exchange_proposal.htm)
 Already, in anticipation of an American strike, Iranian authorities and elite are already transferring their bank accounts from Europe to Asia and Switzerland, regions that are usually outside the sanctions of the US. http://en.rian.ru/analysis/20060412/45777355.html These multi-billion dollar transfers are further weakening the dollar very rapidly and producing jitters in national currencies world wide. The currencies of Brazil, Mexico and South Africa all suffered their sharpest falls in two years as foreign funds rushed for the exits.

 According to the chairman of Samarium Tech., Volkmar Hable, the world was now on the brink of a dollar crisis. "The crash in the autumn of 1987 started with a massive dollar and bond decline in the spring. We are experiencing exactly the same now."

www.telegraph.co.uk/money/main.jhtml;jsessionid=OHHRTBUEOA4CFQFIQMGCFF4AVCBQUIV0?xml=/money/2006/05/15/cnmarkets15.xml. Putting it more bluntly, David Woo of Barclays Capital said "We are very uncomfortable about predicting financial crises, but we cannot help but see a certain similarity between the current economic and market conditions and the environment that led to the stock-market crash of October 1987." www.timesonline.co.uk/article/0,,2095-2189601,00.html See also: www.energybulletin.net/12125.html, and www.middleeastforex.com/index.php?section=230
Contemplative Prayers, (From back page)
 The danger with contemplative spirituality is not merely in the sympathy this practice promotes for eastern religious practices (including such occultic groups as Eckankar, Rosicrucian Amorc) as well as the use of Rosary/Prayer bead, (needed to keep tab on the repetitions/mantras); the real danger is in the rendering the mind of the practitioner open to a take over by forces of darkness in the state of altered consciousness. That is what it is all about, ultimately.

 Sadly, highly revered Christian leaders are being blackmailed, coerced or intimidated into either supporting these demonic ideas, or at least turning blind eyes to them. The case of Pastor Chuck Smith whose new book was infiltrated with these ideas unbeknownst to him, by highly-placed close confidants, is quite instructive and frightening. (see page 4).

EXHORTATION: As Sheep for the Slaughter

As the great and mighty Babylonian army came against God's people before the captivity, today we see a great and mighty army made up of false religion both outside of and within the church coming in full battle array against her and again against Israel.

 While many Christians continue to claim evidence of God's judgment against the world one thing we can know for sure. According to His word judgment always begins in the house of God and the rampant decline into apostasy that has now spread to many of the most respected and highly esteemed members of the evangelical church while the sheep stumble about in a stupor of epic proportions is a clear sign that this judgment is now fully underway.

 What used to be a gradual trickle from only certain corners of mainstream the Evangelical and Pentecostal churches is now an all out flood. I am basically overwhelmed and literally cannot keep up with it as my news feeds, email inbox, and sources fill up faster than I can go through them.

 Yet, what amazes me most outside of the small remnant of prudent virgins out there who are watching, waiting , praying, with oil in their flasks and their lamps trimmed, is the silence, the sleepiness, the spiritually drunken stupor, the "deer in the headlights" look on the face of Christendom. They have truly become sheep prepared for slaughter,…..

 I have come to the conclusion that the only hope is a great shaking, some great calamity, whether it be financial collapse, large scale war, I don't know. But whatever it turns out to be it would hopefully wake the sleeping church, but I also think this would probably be the event or series events that lead to the start of the tribulation and so on.

 We must continue to be ever diligently and prayerfully alert and in His word. - Scott Brisk
Editorial, Be Alert, May 16 2006. (www.moriel.org)
CONTEMPLATIVE PRAYERS (Continued)
 "[T]he first step in faith is to stop thinking about God at the time of prayer. Choose a single, sacred word or phrase that captures something of the flavor of your intimate relationship with God. A word such as Jesus, Abba, Peace, God or a phrase such as 'Abba, I belong to you.' ... repeat the sacred word inwardly, slowly, and often. When distractions come, ...simply return to listening to your sacred word.... [G]ently return [your mind] to your sacred word."-Brennan Manning, quoted in Running Against the Wind, p. 171
www.lighthousetrailsresearch.com/web2printer4w.php
 Contemplative spirituality is actually not just about prayers alone. A Christian leader suggests the same technique be used in studying the Scriptures. indicating that it is not the words read that matter… only one must learn to open the mind ajar! (pg 7

TOPICAL ISSUE: Contemplative Prayers Coaxes the unwary into Eastern Mysticism

We have reported consistently the lament and desperate efforts of the One World Religion advocates to have Pentecostals and Evangelicals join their satanic effort in rebellion against the God of the Bible. It is turning out that it is new movements, rather than individuals per se, that are being used to promote the link; and individual Christian leaders are being drawn into the plot, to various levels, according to their gullibility or greed – or both!

 One such movement is the Emergent Church movement which promotes the idea of synthesizing together all religious views and doctrines, and by being totally passive and uncritical, await the emergent of new ideas that will not offend any of the parties involved. An equally dangerous counterpart movement is now clearly apparent. Ironically enough, it is emerging as a Prayer movement.

 The so-called contemplative prayers movement encourages long periods of mystic silence during which the mind is to be totally left opened. And when words are uttered, they are preferably to be in forms of phrases repeated over and over again. Influential Gary Thomas in promoting contemplative spirituality urges readers to repeat a word of phrase for 20 minutes until the “word becomes part of you” Other quotes by some leading advocates of contemplative prayers:

 “It is my sense, from having meditated with persons from many different [non-Christian] traditions, that in the silence we experience a deep unity. When we go beyond the portals of the rational mind into the experience, there is only one God to be experienced." Basil Pennington, Centered Living, p. 192 (next column on this page, below Exhortation
�

Vol 9 No 3: May - June 2006			 Promoting a Christian Agenda for the End Times

“There are those who say Emergent Movement has some good points, but so does a porcupine. You are better off if you don’t get too close!” – Pastor Chuck Smith in a position paper addressed to Calvary Chapel pastors.

ISSN 1595-6342

Church Arise! is published bi-monthly by the Church Arise! LivingWater Ministries (CALM), P.O. Box 1674, Ile-Ife, Osun State, Nigeria.

Editor: Joshua O. Ojo

Advisory Team: Ademola Adesina, Joanna Ojo

Dupe Adebajo, Laja Osoniyi, Emmanuel Ariyibi

This newsletter is mailed out free of charges to interested subscribers. To subscribe or for some reason end your subscription, simply send a note to that effect. Books marked by * are available in our Library

Library/Secretariat: 7 Conference Centre, OAU, Ile-Ife

Phone:0805 723 7460 or 0803 358 7882

e-mail:� HYPERLINK "mailto:jojo@oauife.edu.ng" ��jojo@oauife.edu.ng� Website: � HYPERLINK "http://www.ChurchArise.org" ��www.ChurchArise.org�

Financial donations are most welcome from children of God, as led by the Holy Spirit. Please address cheques to CALM, Ile-Ife. Donations can be sent directly into our on-line account at First Bank Plc, Ile-Ife. Account No: 1992010018999.

