

SEARCH THE SCRIPTURES

John
5:39

A Bi-Monthly Newsletter of B'rit Hadashah Ministries

Volume 11, Number 5

Sept/Oct 2013

Sodom and Gomorra~~h~~ *erica*

ROMANS 1:18-32, THE DAYS OF LOT, AND SODOM AND GOMERICA

Just as I expected, the five Black-robed wretches have done the unthinkable and have single-handedly brought the judgment of Sodom and Gomorrah down on America. With the door now being open to universalize and legally advance the homosexual lifestyle, America has now morally become Sodom and Gomerica. I saw this awful day coming for decades. All during that time, people in and out of the Church dismissed me and naively said this would never happen in "Christian America". Well now they have been proven wrong and maybe they will now wake up and see America has crossed the line with God as His unchanging, eternal Word forewarns. If our readers will remember I said in a Personal Letter of November 2008 (see http://www.brit-hadashah.org/newsletters/BHM2008_11PersLtr.pdf) that newly elected President Barack Hussein Obama would in the end spearhead an aggressive judicial agenda which would overturn the Defense of Marriage Act (DOMA) and pave the way for the acceptance of "Gay Marriage" by the federal government arbitrarily imposed on the will of the people.

by
Todd Baker

The present decision made by the five benighted justices has accomplished this, and at the same time, once again demonstrates the judicial abuse of power the Supreme Court wields in a tyrannical manner

without moral recourse or needed correction. They have way too much power and have become a sick, twisted, and perverted judicial oligarchy without regard to moral absolutes and the transcendent moral law all of mankind must observe and obey—that would be the Ten Commandments

which are inscribed on the Supreme Court building! With the recent decision of the five misguided Supreme Court justices, the homosexual agenda and lifestyle will be forced on the American people, to which many, even in "Christian" circles, will eventually acquiesce and approve out of fear of punitive reprisal and societal disenfranchisement, which is surely coming on both culture and churches who adamantly refuse to accept both homosexuality and "Gay marriage." This has paved the way

for the universal persecution of Christians who unyieldingly hold to the Bible's clear condemnation of homosexuality and refuse to bow the knee of compromise and accept the Sodomite agenda of the homo-fascists! And in the words of writer Dan Cummins, this imminent persecution will come in the form of draconian prosecution by the federal courts and the unrestrained tyranny of the IRS:

"The new persecution of the church will be in the form of prosecution of the church. This legal martyrdom will be slow, painful and expensive. Some churches, especially in the Gay Zones initially, will fold under the financial strain. The end result for any church refusing complicity to the court's opinion will be loss of tax-exempt status. The IRS will not only control America's health care but her religious institutions as well. For those churches indebted by hefty mortgages, the outcome of losing membership and their tax-exempt tithes will be potentially fatal. As foreclosed church properties flood the real estate market, they will be prime choices for government community centers. You say this can't happen in America? We were saying similar things 10 years ago about same-sex marriage and 40 years ago about abortion. Wake up!"

In their blasphemous effrontery the Supreme Court has subverted the will of the people in California and have opened the door for the spread of the abomination of homosexual marriage by striking down DOMA. This is a first in recorded history where a nation now has the apostate temerity to redefine marriage and, in effect, calls God a liar who ordained it from the beginning to be between one Man and one woman only! Period! The federal government or the States have no right to rewrite and change what marriage is by biblical definition since God, from the beginning as Creator of Man, has inviolably established and ordained what real marriage is (between one man and one woman) for all time. Any court, country or individual state that seeks to change this is simply playing God and defying what He alone instituted from creation! Ah but the five godless justices who know better than God now say it can be twisted into one man with one man and one woman with one woman when Scripture, nature, biology, and the history of civilization dictate otherwise. No surprise here, for it was

Continued on page 4

Special thanks go out to Zola Levitt Ministries / To The Jew First Ministry for their ongoing funding contributions, helping to make these mission trips to Israel possible. Also, special thanks to Andy Ball of The Bible Society of Israel for supplying us with Hebrew Bibles.

What on Earth is Gay Marriage?

By Aaron Levitt

Well, it's finally happened, and should anyone be surprised? Did the Supreme Court majority justices voting on the gay marriage decision even consider that topic from the thoughtful and constitutional perspective which is their official duty in any and all matters that they take up? Or, did they simply bow to the powerful influence from the current ultra-liberal presidential administration and its supporters, as they did recently regarding the president's convoluted and massive healthcare bill?

Treating the invented and nonsensical phrase "gay marriage" like marriage is like a farmer declaring that, in the interest of fairness, he is going to treat his pig "like every other chicken." One cannot expect equality among two unequal things, any more than a pig can be expected to lay eggs when given chicken rights. In human language, any grammatically-correct phrase can be invented with or without carrying meaning, simply by placing two or more words together. Some of the resulting phrases would make sense, while others would not. "Square circles", for example, is a phrase that is linguistically correct while carrying no meaning whatsoever. Forming the English phrase "gay marriage" is not the same as suggesting an actual, real-world concept.

For one thing, procreation is at the very heart of what the institution of marriage is, and it always has been. Not surprisingly then, something else that has always been fundamental to marriage since the earliest human history is heterosexuality.

So, the real question about the Supreme Court in this matter is: Can they, in actual fact, make pronouncements that can change what marriage is? In other words, does the U.S. Supreme Court have the jurisdiction and the credentials necessary to alter marriage? And the answer is, of course, no. Such ability would lie only with marriage's Creator, Who instituted it long ago, and Who has chosen never to change it. We know these several things—God's authorship of marriage, man's God-given special "one flesh" unity with woman, God's supreme authority over marriage, and His continual sustaining of its definition and meaning throughout time—from God's written Word (see Gen 2:18, 21-25;

Mt 19:4-6). Nowhere in Scripture—Old or New Testament—does a man marry a man, or a woman marry a woman. Homosexual activity is mentioned in multiple passages in Scripture as historically occurring among the sinful, but never is homosexual marriage mentioned. And, of the former, anyone who joins sexually with another of the same gender is always expressly condemned by God. (See Lev. 18:22, 29; Rom. 1:21-28; 1 Cor. 6:9; 1 Tim. 1:9-11; Rev. 22:14-15.)

"Marriage" isn't just a word—words can and do change meanings any number of times over the decades, according to the whims of society—but, rather, marriage is a set reality, which cannot be unset or altered by man, regardless of whether or not votes are cast. Nor would a judicial body's pronouncements recognizing, say, "the reality of square circles" change anything outside of some minds. Square circles would not become any more possible because of such a pronouncement. We cannot vote "square circles" into reality, and we cannot vote "gay marriage" into reality. All we could ever accomplish toward these ends is deception and delusion. And such has much of America chosen to do! It is, indeed, the fashion today for people to have "exchanged the truth about God for

a lie" (Rom 1:25), and instead to make up and adopt their own meaningless "truths". Such is wise, to them, but nonetheless, "Professing themselves to be wise, they became fools" (Rom 1:22). God is shunned and forgotten in nearly every aspect of American life, both by government policies and by those of many privately-run businesses and organizations. This Godless culture is no different today than it was nearly 2,000 years ago among those whom Paul wrote about in Romans 1:28-32: "Furthermore, just as they did not think it worthwhile to retain the knowledge of God, so God gave them over to a depraved mind, so that they do what ought not to be done.

They have become filled with every kind of wickedness, evil, greed and depravity. They are full of envy, murder, strife, deceit and malice. They are gossips, slanderers, God-haters, insolent, arrogant and boastful; they invent ways of doing evil; they disobey their parents; they have no understanding, no fidelity, no love, no mercy. Although they know God's righteous decree that those who do such things deserve death, they not only continue to do these very things but also approve of those who practice them." Sound familiar?

The proponents in the debate on gay marriage are so preoccupied with "rights" that they utterly fail to see that *rights* cannot be meaningfully granted to an *impossible state of being*. A contradiction in terms cannot be voted into non-contradiction. If a measure stating that the Earth is the sky, and that the sky is the Earth, is upheld by a Supreme Court vote, airplanes *still cannot* fly through the ground to more directly reach China! Just as such a vote would be completely ridiculous and confusing, so is the phrase "gay marriage" mere sophistry.

So, the national debate has managed to fully distract itself from the real issue, which is not whether or not to allow gay marriage, but whether or not gay marriage is *even possible!* We don't vote on whether or not to *allow* square circles! To do so would be a distraction away from the foremost question, which is: Do square circles have the capacity to exist? The answer to that question would need to be "yes" in order for the discussion to then move on to whether we should promote or discourage square circles. A linguistic trick does not a concept make. There are no square circles; there is no homosexual marriage.

But imagine that our nation legalized square circles. Some people might very well openly proclaim the new "reality" everywhere they went, while others might draw scribbles they claimed were square circles, and sell them at quite a high price to astonished modern art lovers. Scholarly articles might well be written about the "breakthrough" in human thought, laced with adulations of how our evolution is carrying us ever forward into a better and more enlightened age. Yet, all of this would be delusion. And such is exactly the problem with the current debate on "gay marriage". ✠✠✠

Search the Scriptures

This publication is a bi-monthly newsletter, free of charge, from Brit Hadashah Ministries. For more information about our ministry, or to be added to, or removed from, our subscription list, you may contact Elisa by e-mail at:

bhm@brit-hadashah.org

or by mail at:

Brit Hadashah Ministries
P.O. Box 796127
Dallas, Texas 75379-6127

Visit our website at:

www.brit-hadashah.org

The Light is Dimming

By Aviel B'Meir
(Robin Hopper)

There once was a house on a hill, it was a bright and shining light. Corruption started seeping into the house; it was a poison that started suffocating the house and the light started to dim.

It actually started my junior year in high school (1962). The Supreme Court Case that ended prayer in school was "*Engel v. Vital*", 370 U.S. 421 (1962). This case was a landmark United States Supreme Court case that ruled it unconstitutional for state officials to compose an official school prayer and encourage its recitation in public school, and effectively removed prayer out of school. The case was brought by the families of public school students in New Hyde Park, New York, who complained that the voluntary prayer written by the state board of regents to "Almighty G-d" contradicted their religious beliefs. They were supported by groups opposed to the school prayer including rabbinical organizations, Ethical Culture, and Judaic organizations.

The prayer in question was: *Almighty G-d, we acknowledge our dependence upon Thee, and we beg Thy blessings upon us, our parents, our teachers and our country. Amen.*

The most outspoken supporter for banning prayer in schools came from Madalyn Murray O'Hair, the founder of American Atheists, Inc.

Then came the offering up of our children on the altar of Moloch, sacrificing innocence for the sake of convenience, of women who felt they had the right to terminate a pregnancy for any reason they chose. In 1973 a case was brought before the Supreme Court of the United States.

Roe v. Wade, 410 U.S. 113 (1973), is a landmark decision by the United States Supreme Court on the issue of abortion. Decided simultaneously with a companion case, *Doe v. Bolton*, the Court ruled 7-2 that a right to privacy under the due process clause of the 14th Amendment extended to a woman's decision to have an abortion, but that right must be balanced against the state's two legitimate interests in regulating abortions: protecting prenatal life and protecting women's health. Arguing that these

state interests became stronger over the course of a pregnancy, the Court resolved this balancing test by tying state regulation of abortion to the trimester of pregnancy.

In disallowing many state and federal restrictions on abortion in the United States, *Roe v. Wade* prompted a national debate that continues today, about issues including whether and to what extent abortion should be legal, who should decide the legality of abortion, what methods the Supreme Court should use in constitutional adjudication, and what the role should be of religious and moral views in the political sphere. *Roe v. Wade* reshaped national politics, dividing much of the United States into pro-choice and pro-life camps, while activating grassroots movements on both sides.

As a nation we have slowly at first... then gathering speed as we have seen we could get away with it, *Turned Our Backs On G-d, The G-d of Abraham, The G-d of Isaac, and The G-d of Jacob*. Not only have we turned our back on Him we have tried to stick our finger in His eye; we have mocked Him, and made light of Him. As a Nation we have said there is no G-d, except the god of feel good, the god of if it feels good do it, the god of I want it my way, the god of no responsibility. (Ooops I made a mistake. I think I will just get rid of it now.) It is not just women that are responsible for these atrocities; it is also men who encourage women to offer up their babies on Moloch's altar, who force women to abort their pregnancies; "no there isn't room for all here." For those who offer up their babies, encourage others to offer up their babies, and yes those who just sit and keep quiet, say it is none of my business what others do; besides I don't want to offend them.

Now that brings me to today. Today *the Supreme Court of the United States* not only overreached its authority but once again decided to Legislate from the bench.

Effectively what SCOTUS has done is on Prop. 8 sent it back to the lower court saying there was "No One Of Standing" to defend it (Jerry Brown

and his AG refused to defend it), and since there was "No One Of Standing" to defend it the lower court's ruling stands. I will guarantee Gay and Lesbian marriages will commence in about thirty days. Now you might be saying, well that only applies to California, well that brings us to the second ruling.

Today DOMA (Defense of Marriage Act) was struck down by "The Supreme Court". It struck down a key part of the federal Defense of Marriage Act on Wednesday and declared that same-sex couples who are legally married deserve equal rights to the benefits under federal law that go to all other married couples.

The decision is a landmark win for the gay rights movement. It voids a section of the law known as DOMA, which was adopted with bipartisan support in Congress in 1996 to deny all benefits and recognition to same-sex couples.

At that time, no state permitted gays and lesbians to marry. Now, 12 states and the District of Columbia authorize same-sex marriages.

You might be saying to yourself now, well that only effects 12 states, we have "States Rights" right? Well I really don't want to burst your bubble but I just can't stop myself.

Places like Texas have passed laws protecting marriage, and Defining Marriage as a union between one man and one woman. What is going to happen is a Gay or Lesbian couple are going to apply to get married in such a state as Texas, they will be denied permission to get married under state law, then this gay or lesbian couple will file a law suit in "Federal Court" and use the overturning of DOMA as precedent in their case to get married in that state... in this example it would be Texas.

The flood gate is now open to gay marriage; it will not happen overnight, *but it will happen*. What I have outlined thus far is the chain of events that has led to today. One could not have happened without the other coming first. *The genie is out of the bottle*, and I promise he will never go back in by himself.

Continued on page 5

this same unspeakably wicked court that said a woman has the right to murder her unborn baby. And 57 million murdered babies later that evil law still stands. God is not mocked. His judgment will surely fall on those who do such things. ***It's official from no higher authority than the Word of God: God now has turned America over to a reprobate mind and they are under the sentence of destruction and the wrath of divine abandonment given in Romans 1:18-32.***

In this solemn passage of Scripture it is revealed three times that God will "give up" and "give over" a culture, nation, or individuals to "a reprobate mind" and the wrath of divine abandonment who intractably promote and practice the abominable, unnatural lifestyle of homosexuality! The fact the Executive and Judicial branches of the U.S. government are headstrong in their obsessive quest to force the homosexual lifestyle upon the American public without regard for moral objection and religious conviction against it is evidence and proof enough that God ***has already given up and given over*** this country to the wrath of divine abandonment just as Romans 1:18-32 warns! From the top to the bottom, from the White House to the outhouse, every American who approves the legislation of the Sodomite agenda by Obama and his five antinomian minions on the Supreme Court will reap what they have sown as God's Word promises in Romans 1:32: ***"Who knowing the righteous judgment of God, that those who practice such things (in the context of Romans 1 this would be practicing lesbianism and homosexuality) are deserving of death, not only do the same but also approve of those who practice them."*** America has lost its soul and is quickly headed for perdition and destruction. And I unequivocally stand with the Lord and His Word against the reprobate course America is officially on with this reprehensible decision by the five godless and morally clueless Supreme Court justices who will bear the brunt of God's wrath for what they did!

The lawless Left, who created and crafted the false idea of "Gay Marriage" have done so in the presumed name and pretext of equal rights. As if they have a right to commit an egregious sin like homosexuality against God and then further undermine and subvert God-ordained heterosexual marriage by claiming there exists an ontological equivalent in homosexual marriage. ***No one has the moral or civil right to break God's law, whether it is murder, lying, adultery, or homosexuality. And that is all there is to that! So the justification for legally enacting Gay Marriage on the basis of an equal right or civil right falls flat in that it is considered rebellion and a sin in the light of God's Law revealed in His inerrant Word—the Bible*** (see Genesis 19; Leviticus 18:22; 20:13; Romans 1:27; 1Corinthians 6:9-10; 1Timothy 1:9-10; Jude7)!

One of the main reasons why homosexual marriage will now be a standard practice

approved and accepted by mainstream society in America is that the church has uniformly failed to stand against this frontal assault on biblical marriage with a united front. They have surrendered to the Pink Mafia's Sodomite agenda out of fear, moral cowardice, intimidation, and in the more liberal denominations, an open accommodation to the homosexual lifestyle itself! The visible, apostate church in America, who accepts the sin of homosexuality in the churches, whether openly or privately, will be the first to suffer the utter wrath of God's abandonment to destruction and damnation! The so-called conservative leadership in the Senate and House lacked the moral backbone to stand against the politicization and normalization of homosexual perversion for fear of being blacklisted, boycotted and smeared by the mainstream media as being hateful, homophobic and intolerant. Indeed many of our former "conservative" political leaders, like George W. Bush, have utterly failed to censure Obama and the political left for advancing the perversion of homosexuality on America and simply refuse to presently speak out against it—all because of moral cowardice and the fear of man!

Needless to say, none of this catches the Lord by surprise. Indeed, the Sodomite revolution going on in Sodom and Gomera (my new name for America) and all over the world, for that matter, was prophesied by Jesus to be a universal sign of His soon return to earth. He said in Luke 17:28-30 that as it was in the days of Lot in Sodom and Gomorrah—two cities steeped in the perversion of the homosexual lifestyle—so shall it universally be in the world during the days immediately prior to His return. Those dark days are here. And when you study Genesis 19 where we have a snapshot of Lot living in these depraved twin cities, we see all too well the same exact thing being replicated on a much larger scale today with homosexuals and the universal spread and acceptance of homosexuality. And those uncompromising like Lot and his family, who reject and refuse homosexuality, will be violently targeted, attacked, and maligned by the homosexual community and their advocates. This prophetic word of Jesus is coming to pass as we have seen in numerous videos of violent

homosexuals physically attacking and beating up peaceful, Bible-believing Christians who preach from Scripture homosexuality is a sin against God and share the Gospel with them in love calling on all homosexuals to repent of the sin of homosexuality and believe in the Lord Jesus Christ for salvation and deliverance. For this kind act towards the lost sinner, Christian evangelists are beaten, cursed at, mocked and threatened by the so-called tolerant and loving LGBTQ community! And like Sodom and Gomorrah of old, if there is no repentance and belief in the Gospel shown, God will certainly reign down His fiery wrath on America and any other country in the world who promote, accept and practice homosexuality, just as He did with the two unrepentant cities who serve as an example ***"to those who afterward would live ungodly"*** like they did long ago in Lot's day (see 2 Peter 2:6-8; Jude 6-7).

But for the righteous remnant of born-again believers in the U.S., God will never abandon them over to His wrath since Jesus Christ, our sinless substitute, paid for and endured God's wrath for our sins on the cross (see Romans 5:6-11; 8:30-39). And I, as God's watchman on the wall for these past 30 years, did by the Spirit of God warn of these horribly evil days, just as more importantly the Scriptures did too. I will continue to fearlessly sound this warning in truth and love with sorrowfulness and heaviness of heart as we approach the end of the present age in the days of Lot prior to the return of the Son of Man. Bo Adonai Yeshua (Hebrew for "Even so, come Lord Jesus"). ☆☆☆

About the Author

Dr. Todd Baker is president of B'rit Hadashah Ministries and Pastor of Shalom, Shalom Messianic Congregation in Dallas, Texas. He was a chaplain at Medical City Hospital for 16 years. Todd holds a Bachelor of Science degree in biblical studies, a Master of Theology Degree from Dallas Theological Seminary, a Ph.D. in Philosophy and Apologetics from Trinity Seminary under the auspices of Liverpool University at Liverpool, England, and is a Fellow of the International Academy of Apologetics, Evangelism & Human Rights in Strasbourg, France. He is a theological consultant and writer for Zola Levitt Ministries and has appeared on Zola Levitt Presents. With his extensive experience in Jewish evangelism, he has led many Gospel outreaches to Israel. †

B'rit Hadashah Ministries

† PARTNER WITH US ☆

Having been to the Holy Land over 20 times, I can assure you that Israelis deeply hunger and thirst for the Word of God and appreciate the believers in America who support ministries devoted to bringing the Word of God to the Jews. We need your support to help us continue to take the Gospel to the land from whence it came.

In light of the Last Days' realities, we appeal to you. We ask for and appreciate any support you can give us during this critical time of need. We need your thoughts,

your prayers, your words and your financial support as the Lord leads your heart.

Please consider becoming a monthly partner. As you can read for yourself in the newsletter articles, these worthwhile donations are directly impacting individual lives in Israel.

Thank you for supporting this Gospel ministry of the Lord Jesus Christ to His Chosen People in the land of Israel. May He come quickly! Until then, we continue to labor for Him.

Make checks and money orders payable to:

B'rit Hadashah Ministries
PO Box 796127
Dallas, TX 75379-6127

We also accept:

You can also make your donation online at:

www.Brit-Hadashah.org

*** Donations are tax deductible in the U.S. as you give to this 501(c)(3) Non-profit ministry. ***

Thank you for your support.

The Light is Dimming *Continued from page 3*

There are really no more checks and balances in government any longer; there is no moral compass any longer... it went bye-bye a long time ago... as the court showed today, if congress passes a law and the left has a problem with it the court will be used to push it further left. The court is no longer interpreting the Constitution; it is making law from the bench.

Now what does G-d say about same sex marriage?

I know He destroyed two cities for their immorality. Read Genesis 19 to get the story from the word of G-d; not my word, His!

Just as homosexuality was once the love that dare not speak its name, there is a Bible verse that opponents of gay marriage rarely speak. It is Leviticus 18:22, which reads: "You shall not lie with a man as one lies with a woman, it is an Abomination."

These ancient words, the Bible's most direct statement on homosexuality, need to be rehabilitated. Why? *Because American security and prosperity are linked with the sexual norms we sanction.*

A rabbinic interpretive tradition (one which goes back at least to the fourth century C.E. and is found in the Midrash in the Talmud from the Tractate *Sifra*) it understands another verse in Leviticus 18 to mean that the locals in Canaan actually conducted same-sex marriages, among other forbidden sexual practices the Canaanite peoples had sanctioned. *It was for this that G-d ejected them from the holy land:*

"Do not become contaminated through any of these [acts]; for through all of these the nations that I expel before you became contaminated. The land became contaminated and I recalled its iniquity upon it; and the land disgorged its inhabitants" (vv. 24-25). The Canaanites suffered national defeat, invasion, and humiliation. Finally, they disappeared from history. (Did you ever meet a "Canaanite"?)

The Bible doesn't frown on gay sex uniquely. In the first five books of the Bible (the Torah), homosexual intercourse isn't the only act called an "abomination." The book of Deuteronomy applies the terms to certain unethical business practices, which in Leviticus are denounced as a "perversion" (see Deut. 25:16, Lev. 19:35).

But same-sex intimacy is unique (along with incest and sex with animals) in being pointed to as among the failings of a non-Jewish people,

the Canaanites that brought about that group's final moral dissolution. I don't know of another category of sin that, in the biblical context, is both a) explicitly made applicable to gentiles and b) is spoken of in such emphatic terms as leading to societal breakdown, whether the society in question is *Jewish or not*.

Basic moral principles apply not only to Jews, in other words, but also to all people. The men and women of Canaan were not held responsible for not observing the Jewish Sabbath; but they were held responsible for rejecting the fundamental moral tenet that marriage is between a man and a woman.

The message is clear: If the Bible possesses any real authority as a communication of G-d's thoughts about man, then a country's safety and stability are related to the kinds of sexual relationships it endorses. This doesn't mean we have to stone gays or carry out any of the other penalties for misbehavior outlined in the Hebrew Bible. These are meant to be applied only in a Jewish commonwealth, and then only under very special conditions. (There needs to be a Temple in Jerusalem with a high-court, or Sanhedrin, sitting in judgment there on capital trials. Look for these when the Messiah comes, ushering in a new world full of the knowledge of God where the need for harsh justice will thus be exceedingly rare.) There is no turning back the clock to biblical times. But conservatives have gotten into the habit of explaining our doubts about homosexual marriage in highly pragmatic, rationalistic terms having nothing to do with religion. Conservative pundits say you *have to* keep your arguments secular to reach the ideological middle. To them, citing Leviticus would seem the grossest violation of good manners. But the advance of sanctioned gay marriage, creeping like ivy across the face of the American legal system, shows the futility of this strategy.

Let us consider telling the truth about what underlies the case against homosexual matrimony. After all, many Americans look to the Bible for their values. We live in a culture imbued, from the Pilgrims onward, with Old Testament values. That's who we are. There once was a house on a hill, it was a bright and shining light. The light is dimming and unless this Nation falls on its face and repents its sin the light will be extinguished and shine no more. We will be consigned to the rubbish heap of history, like so many bright and shining houses that came before us. ☆☆☆

SEARCH THE SCRIPTURES

A Bi-Monthly Newsletter of B'rit Hadashah Ministries

John
5:39

Sept/Oct 2013 Issue

Visit our website:
www.Brit-Hadashah.org

NONPROFIT
US POSTAGE PAID
DENTON TX
PERMIT NO. 11

B'rit Hadashah Ministries

P.O. Box 796127
Dallas, Texas 75379-6127
e-mail: todd@brit-hadashah.org

RETURN SERVICE REQUESTED

In This Issue

- Romans 1:18-32, the Days of Lot, and Sodom and Gomerica*..... 1
- What on Earth is Gay Marriage?*2
- The Light is Dimming*.....3

Please begin praying with us for our 28th mission trip to the Holy Land. On this outreach, Todd will be joined by Robin and Sue Hopper, and Harvey Zion. We ask that you please be praying for them before and during the trip. The outreach will be September 29th to October 15th, 2013. Check our website for a full prayer list.

Come learn about the Jewish roots of Christianity, enjoy great teaching from the Bible by Dr. Todd Baker, and join in loving fellowship with the Shalom, Shalom Congregation each Friday evening at 7:00pm at Fellowship Bible Church in Dallas, Texas.
9330 N. Central Expy., Room 202

For more information, please visit www.brit-hadashah.org and click the *Fellowship & Tours* tab, or call **(866)910-0444**.

שלום