

BIBS News 2018

Be Not Deceived...

SPECIAL FEATURE:

The True Church v The Harlot Church (See p.8)

Welcome to BIBS News

It seems like only yesterday that I sat down to write my welcome to you, our readers, for our 2017 magazine; and to update you about the school's initiatives and progress. The theme: "The Unity of the Faith" was chosen to stir up your pure minds toward Christ and His teachings: which is the centripetal force that holds the members of His Body together (Col 1:17); also to assert that God gave anointed and gifted ministers to the Church to ground every member in the knowledge of God and the doctrines of Christ, until we are all united in what we believe and practice.

During the months that followed, the evil trio surfaced: Deception, Manipulation and Seduction were made manifest through high ranking and gifted false teachers who were previously well respected and trusted leaders within the 'Church'. Strategically positioned and resolute in their mission to seduce and deceive, these wolves in sheep clothing have been boldly and unashamedly propagating their leavened doctrines via every available medium to capture the minds of the young, the unlearned and immature believers: resulting in a rapid departing from the TRUTH.

'Be Not Deceived!', the theme of this year's BIBS News, correctly depicts the knowledge within, to edify and empower you; while the image on the front page clearly portrays the deception that leads to certain death. Inside this edition we expose how Christ's Christianity is starkly superior

to its counterfeit, which cannot save you; how the TRUE Church of Jesus Christ and its teachings are rapidly being replaced with that of the Harlot Church, whose evil character and practices are explicitly described in Revelation 17; how worldly music such as Drill, Hip Hop and Rap is now practiced and propagated by gospel artists and embraced by many churches to attract young men, despite knowing the influence over and the damage to their minds.

BIBS is resolute in its mission to earnestly contend for the Faith which God has entrusted to His Church; also to make you aware of the strong delusion that's causing many to believe satan's lies and the doctrines of men. Though under constant attack, BIBS staff are fiercely committed to pressing ahead for the cause of Christ and His Church; to teaching the unadulterated Word of God in word and in deeds; and to

propagating the gospel of Jesus Christ. Find out what's happening within our ever-growing and united BIBS family. Blest be the ties that have bound our hearts together in Christian love for over 20 years.

I thank God for our teachers and admin team; and for their labour of love; our prayer team for their effective, fervent prayers; Bishop Martin Simmonds, the National Ecclesiastical and Trustee boards for their headship and covering; all our Pastors and Saints for their prayers and support; all our students who give BIBS purpose; but above all I thank our Lord and Saviour Jesus Christ for upholding BIBS with His righteous right hand and for helping us to uphold the ethos and spiritual values of Bethel United Church.

Dean of Studies
Pastor Mavis Taylor

Inside this issue

Congratulations Pastor Taylor

Drill (TRAP) Music

True v Harlot Church

Our BIBS Family

What BIBS Is All About

The Apostolic Church, which is the Body of Christ, must know the beliefs, principles, teachings and practices of the Apostles: hence Jesus gave specific ministry gifts to some: Apostles, Prophets, Evangelists, Pastors and Teachers: To edify the Saints in the Doctrines of Christ, thereby uniting His Church; to build up the Body of Christ by bringing the Saints to spiritual maturity; and to prepare them for the work of the Ministry.

BIBS Bible School was planted by God and endowed with God-given anointed Teachers for these very purposes.

Students are methodically taught God's Word of Truth; how to gird up the loins of their minds; and how to use God's Word, the Sword of the Spirit and their only offensive weapon, to defeat the enemy and earnestly contend for the Doctrine of Christ.

The Holy Scriptures testify of Jesus; and knowing Him is Eternal Life. We therefore implore you to come and study the Scriptures at BIBS: that you may come to the full knowledge of Jesus and not fall prey to grievous wolves disguised in sheep clothing and lying in wait to seduce and deceive you with their doctrines and practices.

BIBS cater for a diverse student body: irrespective of gender, ethnicity, denomination, ministry or status.

The courses on offer are: the one-year Foundation, two-year Certificate and the Short Courses.

Choosing the Right Course

Do you know what the Bible is all about? Do you know the fundamental teachings of the Bible? Do you know God's plans for humankind and all of His promises to you? If no, then the **Foundation Course** is for you.

You may know various Bible passages but do you understand them in their scriptural context? Do you understand the chronology and timeline of the Bible? If no, then our structured approach to the **Certificate Course** is vital for you.

Do know the History, Purpose and Destiny of the Church? Do you know about your rich Spiritual Heritage of the past, present and future? Do you know the End Time program for the Church? If no, then the **Short Courses** are perfect for you.

Come and experience BIBS

Our Open Day and Registration is Saturday 15 September 2018, and is set aside for you to come and discuss the courses with one of our teachers. BIBS count it an honour and a privilege to serve you, to edify you and to ground you in God's Holy Word.

A warm welcome awaits you!

How to Apply?

Request a Leaflet and Application Form from the Secretary by:

Email: applications@bibsuk.org

or

Tel: 03007 778977
Mob: 07515 407 808

or from

Martin Howard Room
22 - 26 July 2018
12.30 - 10.00pm

Bethel Convention Centre (BCC)

or visit www.bibsuk.org

BIBS Registration
15 Sept 2018
9:00am - 4:00pm
Bethel Hall (BCC)

Front Building, 2nd Floor,
Kelvin Way, B70 7JW.

BIBS Weekend Dates 2018/19

1	29-30 Sept	2018
2	27-28 Oct	2018
3	17-18 Nov	2018
4	15-16 Dec	2018
5	19-20 Jan	2019
6	23-24 Feb	2019
7	30-31 Mar	2019
8	27-28 Apr	2019
9	18-19 May	2019
10	22-23 Jun	2019

BIBS your life Changing Experience

Our BIBS Family

It's Better Felt Than Told...

Well, we've come to the end of another year and what a year it has been here at BIBS. From our Registration day in September to our end of term lunch, we've grown in greater Grace and in the knowledge of our LORD Jesus Christ. Having delved even deeper into the riches of God's unadulterated Word, the transformation of our lives, families and ministries has been nothing short of amazing. Truly Our God has been good to us.

Alright, enough said. BIBS is **better felt than told!** So, let's hear from our students how their lives have changed for the better:

BIBS has been a tremendous blessing to my life; from when I first came six-years ago until now BIBS has not only helped and caused me to mature in the Word but my relationship with God has grown. I applaud the School for its labour of love; the teachers and the admin staff who pull together to ensure we receive the Word of God and understanding.

I truly thank God for BIBS and the opportunity to come to this place of study that is truly God led. I shall be coming back as food this good can't be given up so easily! I need it in my life. I encourage all who are seeking God to sacrifice the time to learn and understand the Word of God. I promise you will be blessed.

Yr. 2 Student

When I came to BIBS two-years ago, I was at a crossroad. I had no problem with serving my Divine Saviour, my spirit was yearning for more of Christ. I had a zeal and eagerness to deepen my knowledge of the Scriptures.

I came to BIBS and found that I was at home; I had reached my destination. By the mercies and direction of my Lord and Saviour, I soon became aware of the awesomeness and deepness of the working power of God through His Word. Many trials presented themselves but God was present in every situation.

I recommend BIBS to others who are seeking to go deeper in the Holy Word of God. Step out by Faith and enrol at BIBS; you will never regret your decision.

Yr. 2 Student

I feel honoured to be studying at BIBS. During my first year at BIBS, I learnt so much from the professional, caring and friendly tutors and staff; who have guided me in the truth of the Word, which has drawn me closer to God.

I am looking forward to another exciting year of studying at BIBS, to enhance my knowledge.

Yr. 1 Student

I only drove my wife to the open day, and I ended up signing up for the Foundation course.

Travelling from Ipswich and spending a whole day in a classroom can be very tiring. But I count my fatigue all but loss for the spiritual benefits and the knowledge gained in God's word. Try BIBS, it works. Brilliant teachers!

Foundation Student

The BIBS course is a challenging and rewarding adventure! It has totally transformed my approach to Bible study, learning about God and His Word, and in the process I'm growing closer to Him.

The tutors and staff are brilliant, full to overflowing with Bible knowledge, love and the Holy Spirit. I encourage anyone looking to grow in the Lord to do this course.

Yr. 1 Student

AWESOME – just Awesome because here at BIBS we encounter Christ Jesus; therefore, our relationship grows deeper and more meaningful.

I've experienced a transformation of my mind that is bringing me into my ultimate destiny: to be conformed to the image of Christ.

The Truth is under attack but BIBS' teachers are doctrinally sound, sober minded with unique personalities and beautiful caring hearts, driven by God's love. They therefore serve God in loving obedience as they patiently labour to ground us in the Truth.

BIBS is an invaluable investment in your life, for real change. All the more reason why you should come to BIBS.

Short Course Student

Come and enjoy BIBS life changing experience for yourself! There's a course that is just right for you. Details of our courses are on page 3.

See you soon.

Our BIBS Family

Congratulations to Our Dean of Studies...

I am sure that all who attended the inauguration Ceremony would agree with me, that it truly was, a 'Spirit-filled' day. The love that flowed one-to-another; the warm smiles and embraces; and the richness of the fellowship was just sublime.

It just felt so right; everything was set in order for the consecration. The shofar, the apothecary of 'anointing oil', and the Hebrew Bible with its glimmering gold trim were laid out with real care and set beside the purest of white towels.

As you scanned the sanctuary; it was filled with well-wishers, Saints, family and friends from near and far; and her ministry associates from Bethel, Beulah, UPC, PAW, Zion and across the seas.

The Word was rich, it was such a blessing. Dr. Cawley delivered a sure Word of prophecy: looking directly at Pastor Taylor he exclaimed,

"God has placed you in the kingdom; God has sent, ordained, and commissioned you, for such a time as this." Then turning to the Church he said, "... On this 17th day of March 2018, eternity is manifest in time! My Spiritual Eyes are looking, and I see a revival! There is a revival for Bethel. Where there is war, there is a release of

power; where there is an attack, there is the manifest presence of God ..."

Later on that afternoon, after receiving the final charge for the Pastoral office; our bishops, pastors and elders laid hands on Pastor Taylor; and Bishop Wright (her spiritual dad from Canada) prayed with such sincerity, the Prayer of Consecration. Ah! The heavens smiled. Our God, was Well Pleased!

When called to address the congregation, after having thanked everyone, Pastor Taylor gently smiled and with conviction said:

"As a scholar of God's Word, I'm under no illusion about the work and responsibility God has laid upon me... I am confident that the Saints of the Most High God will pray fervently and effectively for my wellbeing and for the will of God to be accomplished in me and through me..."

"...I also know that if I continue to fear God, obey His Word, diligently follow His leading and remain little in my own sight; that God will continue to guide me safely through every dark path, rough terrain, rugged road and the high mountains that no doubt lie ahead. I am in no delusion about it!

I Intend to remain focused on the plans that God has entrusted to me for the Wimbledon Assembly..."

The ceremony ended on a high with Bishop Clark wielding the final sword as he prevailed in prayer. Victory was assured!

Modern Christianity

'...strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it. [Matt 7:14]

Sadly but true, 21st Century Christianity (the quality, character and practices of the 'Born Again' believer) no longer bears any resemblance to what the Bible teaches about the Christian life. It is a far cry from that of the Early Church where holiness was a 'must' if the believer wanted to 'See God' (Heb. 12:14).

The fundamental teachings of salvation i.e. believing on Jesus Christ with all your heart; acknowledging and confessing your sins; repenting for the forgiveness of your sins; water baptism in Jesus Name; the infilling of the Holy Ghost; the immersion into the Body of Christ by His Spirit; and living a holy life (Acts 2:38; Heb. 6:1); has now been replaced with 'Modern Christianity', which offers a counterfeit salvation, which CANNOT SAVE YOU.

We are oh so familiar with the story of the Children of Israel and the Golden Calf but consider this: although Israel was physically delivered from the bondage of Egypt, it is evident from their idolatrous worship of the golden calf that the practices of Egypt was still in their hearts (Ex. 32:5-6); hence no sooner Moses left them for his 40-day encounter with God, they relapsed back into their Egyptian practices and idolatrous worship.

The 'Golden Calf' syndrome can be clearly seen in Modern Christianity:

- They allow you to be baptised in any name you wish; or to simply join their church by repeating the 'Sinners Prayer'. All you have to do is raise your hands, repeat the prayer recited by the Pastor; after which you are welcomed in their church as a member.
- They claim that everyone receives the Holy Spirit at the stage of water baptism; however they scoff at 'speaking in tongues'. Others claim that the 'infilling' of the Holy Spirit is a thing of the past, clearly denying the Truth of God's Word, that we must be born of Water and His Spirit to enter the Kingdom of God (Jn. 3:3-7); also that the believer may only be transformed into Christ's image by His Spirit (Rom. 8:29).
- They then happily brand you as 'a Christian' but there is no requirement for you to be Christ-like.

- They 'dumb down' the role of or need for the Holy Spirit to teach you, intercede for you and lead you into all Truth; instead they are driven by their self-centered desires (the flesh); intellectual abilities; secular ambitions; godless strategies, and worldly networking.

In short, Modern Christianity says: come as you are and stay as you are!

Their fashion is set by the world i.e. men's fashion has become more effeminate with floral shirts and skinny trousers. Tell me! When did hats become so small and in some cases disappeared altogether? I ask myself, 'when do we call time' on the ever-receding hemline and neckline? Oh, and the modesty knee scarves! In essence, their conformity is to this world and its values.

Modern Christianity has also put our spiritually sound mothers and fathers of the gospel 'out to pasture'; like king Rehoboam, they have replaced them with educated and spiritually immature young men and women whose counsel is unsound (I Kgs 12:6-11). What a sad state of affairs! Under modern Christianity anything that remotely resembles righteousness and holiness is labelled 'old school' and snubbed.

In closing, Modern Christianity will take you down the 'Broad Way', where anything goes. You can do what you like; say what you like; wear what you like; and go where you like. However, this road leads to destruction. I beseech you therefore brethren; choose the Narrow Way with Christ, that leads to Eternal Life. *"...Stand ye in the ways, and see, and ask for the old paths, where is the good way, and walk therein, and ye shall find rest for your souls..." (Jer. 6:16).*

The True Church v

Can you handle the TRUTH? Many today, even the most stalwart of Christians are being drawn away from the True and Living God, by those who are skilled in the Art of Seduction and Deception; not realising that they are being deceived. Darkness is cloaked in Light, and wrong repackaged as Right. These are indeed perilous times.

The enemy's strategy in these last days is a cunning one; *he has forged an imitation of the 'True Church' with the intention to deceive and defraud the born again believer*, making him think that he is in the True Church, when in fact he is NOT. Satan's counterfeit church is exposed in the book of Revelation as 'The Mother of Harlots and the Abominations of the Earth.'

In this article, we reveal satan's LIES: his counterfeit church and fake religion, in the hope that knowing the difference, you will ultimately choose to be a member of the True Church, the Bride of Christ.

So who or what is The True Church?

The LORD Jesus Christ established His 'True Church': yes, He purchased it with His own blood (Acts 20:28); and birthed it with just 120 souls on the Day of Pentecost. This Church is the '*Mystical Body of Christ*': the blood washed believers are the members. This is the TRUE Church i.e. authentic.

To be in the True Church, you have to be filled with the Holy Spirit and be baptised by His Spirit into the 'Body of Christ'. The Spirit then transforms you into the likeness and the very image of Christ (Acts 2:47; Eph. 1:22-23; 5:27; 1 Cor. 12:13; Rom. 8:29).

The True Church is built upon the Doctrines of Christ which was handed down to us by His Apostles (Heb. 6:1-2). In this dark hour, the True Church remains "*uncompromising*"; and counts it an honour to '*suffer*' for the NAME of Jesus: holding fast *sound doctrine*: yes, the belief in One God who was manifested in Flesh, and His name is JESUS.

The True Church is not merely about right doctrine and the love of the Truth but it oozes the unconditional LOVE of God: bestowing upon all such loving kindness and tender CARE. With an understanding heart and her arms wide open, the Church welcomes all; selflessly serves all; and is ready to lay down her life for the brethren (1 Jn. 3:11-18).

The True Church is comprised of a peculiar people: God's unique and very own possession; set apart from the world to show forth His praises in the earth. Their lifestyle, heart and lips unite in praise to glorify the True and Living God and they serve Him in righteousness with godly contentment (Eph. 5:27). True Holiness is the Crescendo of their Worship.

As partakers of His divine nature, they happily embrace correction with the ultimate purpose of cultivating LOVE towards their brethren. Having mortified the deeds of their nature (Gal. 5:16-24), they walk in loving obedience to the Spirit; rejecting rebellion; walking worthy of the LORD by faith (not by sight); and seeking to please Him in all their ways.

The Harlot Church

So who or what is The Harlot Church?

In order to be successful in her deception, the Harlot church mixes elements of the Truth with lies: establishing a modern day doctrine that's 'relevant' for the times. The serpent used the same strategy in the Garden of Eden to deceive Eve (Gen. 3:1-5); and in his temptation of Christ, omitted vital words from the Scriptures with the purpose of deceiving Jesus.

Her seduction knows no bounds; the Harlot church pollutes the 'Word of God' by adding and taking away from it to suit their own ends and for filthy Lucre. Consider this: her members attend church and enjoy being entertained and inspired; in fact, motivational speeches and sermons on 'how to get wealth' win the day.

In the Harlot church the Truth is not preached, which is satan's plan: hence the heart cannot be convicted of sin; there is no godly sorrow for sin or confession, and therefore no change. Their polluted teachings emphasise that there is no need to be filled with the Holy Spirit, because the enemy knows that without the Spirit of Christ the believer cannot be adopted into the family of God, or conformed to the image of Christ. Her members bear no resemblance in character to Christ. In fact, in the harlot church the deeds of the flesh are normalised e.g. pride, selfishness, etc. Dare I say, even encouraged.

The Harlot church builds a name for itself (modern day Babel, Gen. 11:4), outdoing, if not seeking to replace the NAME of 'Jesus' e.g. many use the name JIM i.e. 'Jesus in Me' or they call on Mary, Mother of God. They attract a sea of people into their mega structures; giving her leaders the fame they so desire through TV networks: simply by signing allegiance to polluted statements of faith to gain wealth. The rituals and religious practices e.g. baptism continues within the Harlot church but you can be baptised in any name you wish. You don't need to speak in tongues 'that's old school' and you certainly don't need to live holy.

Her members have a form i.e. 'appearance of' Godliness, but reject (deny) the Power of Godliness i.e. holy living before a Holy God (2 Tim. 3:5). The

demonstration of God's power to deliver and heal body, mind and soul is replaced with counselling, singing, social activities, chanting, man-made ministries, etc; the result being that Ritual not Relationship with God is what counts!

This religious system of false worship began in Babylon, thousands of years ago, with its pagan priesthood and ceremonies. It has manifested itself throughout the ages in various cults, religions and idolatrous practices (worship of Cybele, Dianna, etc). We see it emerge in Pergamos as the Seat of Satan, trying to overthrow the True Church (Rev. 3). Its resurgence came with a vengeance, under the guise of Roman Catholicism. Since 1948, it's gathered momentum through the Ecumenical Movement ushering in the 'One World Religion' i.e. the universal church of the Harlot.

If you look closely at Revelation chapter 17, this harlot rides on a beast with seven heads; she seduces rulers and powers e.g. political/religious world leaders such as G8, presidents, World Council of Churches, and they all drink of her intoxications. She has perfected 'the art of seduction', leading multitudes from 'The Truth' by appealing to their base desires (Jam. 1:14); insecurities; low self-esteem; need for recognition; man's approval; and sadly but true their need to be adored by all. Yes you got it, they want to be 'honored and worshipped' in place of God! The Harlot church influences the unguarded hearts to be drunken with sin; to glorify self and rebel against God. Drinkers of this fake religion give up their soberness in Christ and ultimately their hope of Eternal Life.

In conclusion

Now that you know the TRUTH, check yourself into a spiritual rehab centre (the True Church) to purge yourself of the Harlot's doctrines and toxins. Now is 'The Acceptable Time', for you to identify and embrace the True Church; experience genuine love and wholly follow the Doctrines of Christ. Those of you who remain in the True Church, be encouraged for the end of all things is at hand (1 Pet. 4:7).

Breaking News: Thousands of youth TRAPped... Drill Music linked to violent knife crimes, suicide and spiritual death in the UK. Read on...

Every month 300-400 people are stabbed in London. Stabbings happen every day, so much so, that society has become numb to the news of yet another teen death. Steve Frank Navarez-Jara was the first of the '51+' victims who died of stabbing this year. Knife crime is 'out of control'. The SundayTimes reported in April (1/4/18) that there's been a 'dramatic surge in knife crime'—and not just London but across the UK.

Why the sudden surge in Knife Crime?

According to the Met Police, Drill Music is “clearly and only designed to incite violence and provoke...” (Independent, 7/6/18). The New Yorker reported that last year a drill rapper, ‘M-Trap’ (Junior Simpson), stabbed a fifteen-year-old to death after writing lyrics describing such an attack. He was sentenced to life in prison (New Yorker, 20/4/18).

Drill Music is a form of ‘*reality rap*’; the artists are gang members that really do stab and shoot. Their songs stir up rivalry and competition and glorify violence. The gangs keep a ‘scoreboard’, counting who’s stabbed the most people and they record videos in masks to prevent the police

arresting them. The Met Police have even banned certain Drill artists from posting their videos on YouTube and Social Media because they have seen a direct link between Drill and stabbings and shootings in London.

So where did Drill Music come from and how is it influencing our Youth?

Drill Music originated in Chicago, a city with the highest murder rate in the USA. It is a sub-genre of hip hop and a type of hyper-violent **RAP** music that focuses on stabbing, shooting and seeking revenge. ‘Drill’ is US slang for the sound of a machine gun firing its bullets. Drill spread from its birthplace in Chicago to the UK via Social Media, where artists post videos to settle ‘*beefs*’ (arguments), to

intimidate, and rap about boys they’ve killed. Drill is the music of teenage boys. It is literally shaping how the next generation think, feel and irrationally act. Many scientific studies have shown the effect that music has in sub-consciously conditioning our mind. *Drill, through its repetitive beats and evil lyrics, is programming young men to violently kill.*

Drill Music is also known as ‘TRAP’. The name Trap comes from the fact that many in the inner cities are trapped in lives of poverty, violence and hopelessness. It is this state of hopelessness that leads our teens to thoughts of suicide.

Trap (Drill) Music is so dangerous, because it not only results in teenagers killing teenagers **but in teenagers killing themselves**. It’s clear that Drill negatively affects mental health and can send young people into a spiral of hopelessness. Their songs offer no hope, no dream of making it out of their current situation.

Instead, just a bleak, hopeless dog-eat-dog existence. According to The Guardian (10/4/18), the NHS children and adolescent mental health services ('Camhs') is already "totally overwhelmed; self-harm, suicide, anger and depression are rife" among teens. The Samaritans (2017) also reported an increase in 16-19 year old men taking their own life.

Is the devil behind Drill Music?

There is no doubt that Drill is demonic. The Bible tells us that 'life and death are in the power of the tongue' (Pro. 18:21). Just as the Word of God brings life, Satan the god of this evil world system (2 Cor. 4:4) purposely targets the words of Drill rappers to devastate families and take lives. Drill affects those who listen to it 'day in day out'; manifesting itself in hatred, rivalry (variance), wrath, malice, and murder: the works of the flesh (Gal. 5: 19-21).

Drill Music sows evil thoughts into the mind (inception); and listening over time conditions teenagers to respond with anger: to take revenge, and even to kill. It's no different to the subliminal messages, we receive through advertising. The "Kill" message

Gospel Rap - Modern day chanting ...

passes below the conscious radar into the mind, so you're not even aware, let alone perceive it's impact on your spirit. Then one day when suddenly provoked (*stimulus*), you strike (*reaction*).

Is it true that 'Drill' Music is seeping into our Churches?

Satan's mission is 'to steal, kill and destroy' (Jn. 10:10) and he is craftily using MUSIC that was originally intended to glorify God, to lure our young people away from the True Church. Remember! Lucifer (satan) was heaven's chief musician (Ezk. 28:13); he knows

Drill Music in the Church: Dealing Hope not Dope

the power of rhythm and beat; and its hypnotic pull. Our youth don't have to go to the clubs or even listen to YOUTUBE, as satan has gradually infused RAP and now Drill, within Gospel Music. In our Modern Day church services RAP is normalised; music is given center stage and ten minutes, if that, is left for a Word from the LORD. Satan knows that it's the 'Word of God' alone by which a man lives: that without it, he will surely perish (Duet. 8:3, Jn. 6:63).

Over the last decade our Gospel artists have become 'enablers'; yes, the vehicles through which Rap artists and their music have been introduced to our youth; and as a result our youth have developed an appetite for 'RAP'

and now avidly follow its artists. Just when you thought it couldn't get any worse! Snoop Dogg (Rap artist) released his first gospel album 'Bible of Love' in March this year and it went straight to No.1 in the Top Gospel Album Chart (Independent 29/3/18).

Satan's schemes do not stop there. Pastors of the Harlot Church, in an attempt to remain relevant to this generation, use 'Music' (labelled as worship) as a means of luring our youth from the True Church to their assemblies. It's the 'Pied Piper' effect! (I Tim. 4:1)

BE NOT DECIEVED: Rap and Drill (satan's) music is a product of the Harlot Church, designed to destroy our youth. Right here in the UK, we have Gospel Drill being performed every Sunday in churches. These so called 'Drill churches' assert that they are 'Dealing Hope not Dope': when in fact they are dealing

hopelessness to our youth.

This is a wakeup call to all youth leaders, praise leaders, pastors, preachers, choirs, parents and youth. Take HEED! Stem the tide of defecting youth; patrol and fortify your borders with prayer. Help the youth to know, understand and apply the Word of God (Mat. 13:23); experience the Holy Spirit and enjoy True fellowship with Him (2. Cor. 13:14).

Youth! CHOOSE LIFE! Delete your drill downloads and playlists! Use your earphones to *plug into the Word of God. Hang with God and the True Saints to get a real sense of belonging*, (Eph. 2:19).

RECOMMENDED Viewing/Reading: EX Ministries (Founder Craig Lewis) - The Truth Behind Hip Hop Series, Visit www.exministries.com

Gospel Rap - Photo by Dean Rose on Unsplash

<https://www.thetimes.co.uk/article/drill-the-demonic-music-linked-to-rise-in-youth-murders-0bkbh3csk>

<https://www.independent.co.uk/news/uk/crime/drill-rap-gang-ban-music-videos-met-police-court-order-ladbroke-grove-a8400371.html>

<https://www.telegraph.co.uk/news/2018/06/07/drill-music-gang-bragged-moped-stabbings-youtube-court-hears/>

<https://www.independent.co.uk/arts-entertainment/music/news/snoop-dogg-gospel-album-charts-number-one-bible-of-love-a8279241.html>

A life Changing Experience...

Do you know what the Bible is all about?

Do you know the fundamental teachings of the Bible?

Do you know God's plans for humankind and all of His promises to you?

If no, then the **FOUNDATION COURSE** is for you.

You may know various Bible passages but do you understand them
in their scriptural context?

Do you understand the chronological order and timeline of the Bible?

If no, then the structured approach of the **CERTIFICATE COURSE** is vital for you.

Do you know the History, Purpose and Destiny of the Church?

Do you know about your rich Spiritual Heritage of the past, present and future?

Do you know the End Time program for the Church?

If no, then the **SHORT COURSES** are perfect for you.

For further details or an Application Form call **03007 778977** or **07515 407808**,
email **information@bibsuk.org**, visit our website **www.bibsuk.org**
or come along to our:

Open Day on Saturday 15th September 2018, 9.00am – 4.00pm

Bethel School of Biblical Studies (BIBS), Bethel Convention Centre (front building),
Kelvin Way, West Bromwich B70 7JW

www.facebook.com/bibsuk **www.instagram.com/bibsuk**
www.youtube.com/channel/UC9njNJv6R3RUCfTxpktaAMQ