


YE ARE GODS – Part Two: JUDGES, HUMANISM, NEW AGE, SATAN’S MINISTERS


Lisa Dumdi • 11 hours ago


My name is Lisa ,I am a targeted individual.i prayed your prayer at the end of the video fyi♥

Thank you so very much for taking the time and the effort to share these videos about targeting!! Public awareness is so key in getting this stopped! It is so encouraging to me knowing that first of all you believe it is real! It is so very hard walking this walk with few people knowing or believing in the targeting...

May god bless and protect your ministry and all us targeted individuals!! Much love !!!! Lisa♥🙏🙏🙏🙏

[Show less](#)

Automatically held


TARGETING – Part Two: DIRECTED ENERGY WEAPONS, LASERS, ...

✓ 🗑️ 🚩 🔒

Youtuber Lisa Dumdi: My name is Lisa. I am a targeted individual. I prayed your prayer at the end of the video fyi. Thank you so very much for taking the time and the effort to share these videos about targeting!! Public awareness is so key in getting this stopped! It is so encouraging to me knowing that first of all you believe it is real! It is so very hard walking this walk with few people knowing or believing in the targeting. May God bless and protect your ministry and all us targeted individuals! Much love!! Lisa

If you are a new Christian I recommend you watch the New Christian Basics teaching series that I did to help get you off on the right track. So many of you guys out there are only consuming truther videos and you are not filling up on God’s Word and learning how to live an obedient life. If your life hasn’t changed after you got saved, and you don’t desire the things of God, something is wrong and you may not be saved at all. New Christians and growing Christians should be asking about God and His Word and seeking Him and growing in faith. It’s ok to want to know the truth and what’s really been happening in this world but you need to be on the firm foundation of Jesus Christ first. There’s a lot of deception out there that can get you off track. Strive to read your Bible through in a year’s time and when you finish that, go and do it again and keep doing that so you can know God’s Word and draw nearer to Him. If God’s Word is not in you, then you won’t be able to hear His voice and you won’t be sowing it into anyone’s life either.

Lets pick up where we left off last week at verse 6 of Psalm 82:

v. 6 – I have said, ye are gods (judges on the earth – judging His people); and all of you are children of the most High.

v. 7 – But ye shall die like men and fall like one of the princes (rulers).

They were blessed with that status but were still just men, flesh and blood and would die a human death like everyone else. If you questioned this passage at first thinking this was speaking of angels judging, then here, at this point, you now can see God is dealing with earthly men who sat in the seat of judgment on the earth. Men being appointed as judges on the earth is what the book of Judges in Scripture is all about.

God is all about judgment. Judging with righteous judgment. From the front cover of the Bible all the way to the last page it is all about judgment. It is total nonsense to hear supposed Christians now walking around saying don't judge me. As Christians, we are to judge everything with righteous judgment and be sure you have dealt with and gotten the sin out of your own life before you start trying to deal with the sin in another christian's life. We aren't to worry with those of the world because they are not living for God and don't know Him or His Word and don't care. When we judge it is only within the body of Christ and we are to do all that we do with love.

v. 8 – Arise, O God (Jesus Christ), judge the earth: for Thou shalt inherit all nations.

The last verse is about Jesus.

1 Cor. 15:24 - Then *cometh* the end, when He (Christ) shall have delivered up the kingdom to God (When Jesus will hand over the Kingdom to God), even the Father; when He (Christ) shall have put down all rule and all authority and power.

Once Jesus returns and fights in Armageddon and judges the nations and judges in the Great White Throne Judgment – then He will turn all back over to the Father.

John 5:22 - For the Father judgeth no man, but hath committed all judgment unto the Son:

These next passages are about when Jesus judges:

Malachi 3:1-3 - Behold, I will send My messenger (John the Baptist), and he shall prepare the way before Me (Jesus Christ): and the Lord, whom ye seek, shall suddenly come to His temple, even the Messenger of the covenant, whom ye delight in (Whom you look for so eagerly): behold, He shall come, saith the LORD of hosts (This is God the Father – The Lord of Heavens armies). But who may abide the day of His (Jesus') coming? and who shall stand when He appeareth (Who will be able to stand and face Him when He appears)? for He *is* like a refiner's fire (He is like a blazing fire that refines metal), and like fullers' soap (That is a strong soap that bleaches clothes): And He shall sit *as* a Refiner and purifier of silver: and He shall purify the sons of Levi (that is the priestly line – God's Jewish ministers), and purge them as gold and silver, that they may offer unto the LORD an offering in righteousness.

1 Peter 4:17 - For the time *is come* that judgment must begin at the house of God: and if *it first begin* at us, what shall the end *be* of them that obey not the gospel of God?

Matthew 25:31-32 - When the Son of man shall come in His glory, and all the holy angels with Him, then shall He sit upon the throne of His glory (He will sit on His glorious throne): And before Him shall be gathered all nations: and He shall separate them one from another, as a shepherd divideth *His* sheep from the goats: And he shall set the sheep on his right hand, but the goats on the left.

2 Cor. 5:10 - For we must all appear before the judgment seat of Christ; that every one may receive the things *done* in *his* body (the things that we have done in this life), according to that he hath done (in this earthly body), whether *it be* good or bad (whether the deeds were good or evil).

John 10:33-39 – The Jews answered Him, saying, For a good work we stone Thee not; but for blasphemy; and because that Thou, being a man, makest Thyself God (because You a mere man claim to be God). Jesus answered them, Is it not written in your law, I said, ye are gods? If He called them gods, unto whom the Word of God came (unto whom God's message came), and the scripture cannot be broken (cannot be annulled or set aside); Say ye of Him, whom the Father hath

sanctified, and sent into the world, Thou blasphemest; because I said, I am the Son of God? If I do not the works of my Father, believe Me not. But if I do, though ye believe not Me, believe the works (believe in the evidence of the miraculous works I have done): that ye may know, and believe, that the Father *is* in Me, and I in Him. Therefore they sought again to take Him: but He escaped out of their hand,

They were mad at Jesus because they recognized He was saying He was the Son of God and that He was equal with God and so He was God. Jesus refers to Psalm 82 because it is a passage of scripture dealing with corrupt judges who were not judging righteously. The psalmist calls for God to judge them at the end of that passage of scripture. These religious leaders were not judging Jesus correctly, in fact could not even see that He was their long awaited for Messiah. God will bring His justice against all those who had the position of a judge and used their office wickedly as they were now doing against Jesus Himself. And if they had the privilege of being called little “g” gods unto whom God sent His Word, how much more was Jesus justified to call Himself the Son of God seeing He IS The Word of God.

I like the note that the Geneva Bible, written in 1560 had on this passage of scripture: The meaning is of princes and rulers, who for their office sake are called gods, and are made here in earth as His lieutenants: wherefore if this noble title be given to man, much more it appertained to Him that is the Son of God equal with His Father.

*Please play from 0 to 4:02 and from 5:39 to 7:47 False teachers on TBN, Paul and Jan Crouch sitting and talking with Kenneth and Gloria Copeland get upset about why people have a problem saying and believing they are “gods.” Paul Crouch says, “I am a little god. I’m one with Him, I’m in covenant relationship with Him.” Then Kenneth Copeland says you are anything that HE is. Crouch said the controversy about this was spawned by the devil to bring dissension in the body of Christ. Next Creflo Dollar begins to teach on Genesis 1:26-27. He says everything produces after its own kind. He says it is interesting to see everything producing after its own kind and we see God producing man. If everything produces after its own kind... If horses get together they produce horses. If cats get together they produce cats. But if the Godhead gets together and says let us produce man, what are they producing? They are producing gods. You are gods.

You are gods because you came from god and you are not just human, the only human part about you is the physical body that you live in. Dr. Leroy Thompson teaches the same thing. Then Joyce Meyer goes on to teach the same thing. Then Benny Hinn teaches the same thing. He goes to Psalm 82:1 and says that it is talking about us and that we are gods. He said, someone might say, I never heard that. He said, hello you, are you God's offspring? Then you are not human. He says God came from heaven and became a man. Made man into little gods. Went back to heaven as a man and faces the Father as a man. He said, I face devils as the son of God. ((WHAT BLASPHEMY!!)) He went on...Jesus said go in My name, go in My stead. Don't say I have, say I am, I am, I am, I am, I am. Then he had his audience repeat, "within me is a god-man, (say it again) within me is a god-man." Now let's say even better than that, let's say "I am a god-man." Bill Winston teaches the same thing. He says, you are diving. We have to get you acquainted with your divinity. Then onscreen they show Kenneth Hagin Sr. with a quote from his book Zoe – The God-Kind of Life. The quote is: The believer is called Christ... that's who we are; we're Christ. Next up is Kenneth Copeland again. He said, "When I read in the Bible where He says "I Am," "I just smile and say I am too." (((What blasphemy!!)) False teacher Paula White then comes on and says the Bible calls us little gods. Then Creflo Dollar comes back on saying how everyone has a problem saying "I'm a little god." He makes a joke like he said something damnable. Runs around and makes the people laugh. Then he says, but I didn't say it, He said it and points to God's Word. As if God said this to us. Benny Hinn says when you say you are a Christian, that you are saying you are Meshiach in Hebrew. ((This is supposed to be a title only about Jesus but I happen to know it is a satanic name that has been pushed out to everyone and now those that don't speak Hebrew are saying it when referencing Jesus. It is corrupted.)) Then Benny says, I'm a little Messiah walking on earth in other words. *(About 6 min's)

<https://www.youtube.com/watch?v=sPoQixUloZk>

This is Blasphemy! They are counting on people not reading and studying God's Word for themselves. They are so bold and prideful just like their father satan.

Look at Benny Hinn so wicked as to say he faces devils as the Son of Man. That is a title only for Jesus Christ when He walked the earth. If Benny Hinn were truly saved he could have said he was a son of God facing devils but not THE Son of God. And then he tried to undercut and belittle Jesus before the Father saying He is facing the Father as a man. Luciferians always twist Scripture, they always try

to flip it to mean the opposite of what it truly means. Notice how they get their audiences to participate in agreement with them by repeating what they tell them to. This brings more power into their witchcraft.

Notice how they were trying to bully the people into believing they are gods. Then started off stating that people have a problem calling themselves god and rightly so. Praise God for the ones who can see through this nonsense.

These are all false teachers, satan's ministers. This is what millions of people watch and feed their spirits with. When these die off, their children and those that they have placed false anointing on, new ones rise up and take their place and continue the false teachings. I praise God He opened my eyes to their deceptions and now has me exposing them as He leads me.

As born again or born from above believers, we have God's Spirit inside of us. His ministers speak His Word and teach His Word but we are not God. We represent Him as do all faithful Christians. But no Christian is God and we never will be. We were made in God's image in the sense that we are body, soul and spirit, we have a mind, will, emotions and feelings a personality etc. We are like God in all of these things but we are not God and we are not equal with Him and never will be.

The pope has often said he is god and uses different titles to say as much. He is not and that is blasphemy. The sense of the word used in Scripture where it says we are gods talking about men, was only ever talking about earthly judges.

Let's look at a passage from The Tyndale Bible written in 1530. This passage has to do with Israelites having slaves. When they were slaves, they were taken care of by their own people and after a time or after a debt was worked off they were free to leave. This next passage deals with a situation of someone considered a slave that wanted to stay because he had gained a family and he did not want to leave.

Exodus 21:6 – Then let his master bring him unto the gods and set him to the door or the doorpost, and bore his ear through with an awl, and let him be his servant forever.

A side note says: gods are the judges which are in God's stead.

If you look at the translations on this one passage alone they are not in agreement. They seem to be split between using “bring him to God – capital G” and bring him to the judges. KJV actually says bring him to the judges in this passage. Some say bring him to the place of worship. You can still see this passage is dealing with men that were passing judgment. This passage is split and so is Psalm 82 verse 1. Some have gods and some have judges.

CLOSING


satan’s ministers have capitalized on these messed up translations and are actually teaching that we are gods. Fallen angels, the nephilim, false gods and goddesses are called “little ‘g’ gods” in the Bible. They were considered to have supernatural ability and so were like God in that way, although never as powerful as they were created by Him. When it applies to us it is only in the capacity of judging between the affairs of men on this earth.

II Sam.23:3 - The God of Israel said, the Rock of Israel spake to me, He that ruleth over men *must be* just (righteous), ruling in the fear of God.

The word justice comes from the root word just. It all goes back to being righteous or right with God. Ruling in the fear of God is using God’s way of judgment in all of their decisions, knowing He is watching over all they do. We don’t have this anymore today.

SATAN'S LIE TO ADAM & EVE

NEW AGE & EASTERN DECEPTION


1. God's Word Isn't Reliable (Genesis 3:3)
2. You Will Not Die (Genesis 3:4)
3. You Will Be Like God (Genesis 3:5)

1. The Bible Isn't God's Word
2. We Will Live Forever, Reincarnate
3. We Are Gods & Goddesses

DIFFERENT NAME, SAME OLD LIE

satan's lie to Adam and Eve: 1. God's Word isn't reliable (Gen. 3:3) 2. You will not die (Gen.3:4) 3. You will be like God (Gen.3:5) New Age & Eastern Deception: 1. The Bible isn't God's Word 2. We will live forever, reincarnate 3. We are gods and goddesses

If you start believing you are a god and you can have whatever you speak or think then you don't need God anymore. That's where they are going with these lies. Trying to get God's special creation to blaspheme against Him and keep you in sin away from Him.

This was such a great question. The luciferians always twist God's Word.

PRAYER