

 Contents

 1 TRY THE SPIRITS

 2 THE WORD OF OUR TESTIMONY

 3 STANDING AND WITHSTANDING

 4 GOD'S CHALLENGE

 5 SOME TRUE EXPERIENCES

 DOES SATAN TURN ONE TO SCRIPTURE?

 CHAPTER I

 TRY THE SPIRITS

 We are living in great and terrible days: great in that God is revealing Himself and His purposes for the Last Days, giving us greater understanding than ever before—but terrible from the standpoint of what many of GOD'S SONS-IN-THE-MAKING are going through. Reports come from many that Satan is attacking them with a ferocity they have never experienced before. Such clouds of darkness, delusions, condemnations, attacks upon mind and body! In some cases he seeks to break down the body and then he attacks the mind.

 A recent letter from a missionary in Brazil read, "I worked so hard under such strenuous conditions, that I exhausted my physical strength. As a result my nerves also began troubling me, and my nervous system seemed to go to pieces. THEN TERRIBLE PERIODS OF DEPRESSION began to lay hold on me, and it seemed at times, quite often, that my ministry was through. It seemed as if I had failed, and there is no hope for me."

 It is something when Satan can so overflow the soul and mind of an earnest believer, a soul winner and devoted to God; to work such confusion and bring such condemnation over nothing, until they, like this missionary, writes, "—it seemed as if I had failed, and there is no hope for me."

 This is the day of DECEIVING SPIRITS: a day to "believe NOT every spirit, but try the spirits whether they are of God." (I John 4:1). I Corinthians 2:15 also declares, "But he that is spiritual judgeth all things."

 There is a new subtlety in the way Satan comes in on forbidden ground deceiving many by using the same "wavelength" on which they are in the habit of hearing from God. He is the arch deceiver and cunning. If one is not aware, we will receive what he says as from the Lord, "and no marvel: for Satan himself is transformed into an angel of light." (2 Cor. 11:14).

 Are you in such an experience now? Are you fighting these demon hordes and holding your ground by stark faith with nothing else? Do not be discouraged or deceived. God, no doubt, is permitting these attacks to acquaint us with the ways of the enemy, and also having come through such darkness and despair, we realize afresh how complete is the victory of Calvary. God wants us to know that we are not Satan's victims but his VICTORS!

 Here is another testimony: "I wakened in the night and heard a voice say, "'If you will fast for B., I will hear.' Used to having the Lord speak in this manner, I agreed. I fasted three days, but when I tried to break my fast some constraining power held me back. I lived on fruit juices only for the next three weeks, not daring to eat. I was very weary, a heaviness settled over my spirit, a darkness pressed on my mind. I was disturbed, restless. Nights were filled with voices of condemnation and miserable dreams. Everything about me was wrong it seemed. Despair filled my being. It seemed I had grieved the Lord irrevocably and I had come to the place described in Hebrews 10:26-29. I, who had never doubted but what Heaven was my home, under the oppression of the enemy lost sight of truths that had been as clear as crystal. All my former walk with God seemed to have gone down the drain. God was through with me. I had failed Him and there was only judgment left. Finally, in desperation, I took someone into my confidence. Together we reasoned and prayed and sought the face of God. Having support, strong spiritual support at this time was heaven-sent. God came on the scene and thrusting into my hand a huge whip, commanded me, 'Beat him with it!' I did, heartily. He retreated only to come back again, but not as boldly. I held my ground, chastising my enemies with the Blood of Jesus, and they finally had to give place and flee. Peace was restored, and I knew it had all been a terrible delusion of Satan. He had deceived me into fasting in the first place, with the purpose of breaking me down physically, so his attack on my mind would have greater results. Satan is endeavoring more than ever to deceive those set to do God's will. I will not be easily deceived again."

 Beware of this deceiver who presents himself as "an angel of light," imitating the ways of the Lord, seeking to copy His voice and His manner of speaking to us. Be on the alert, WATCHING and praying! "For we are not ignorant of his (Satan's) devices." (2 Cor. 2:11).

 "For this purpose the Son of God was manifested, that he might destroy the works of the devil. (I John 3:8b). And they overcame him (Satan) by the Blood of the Lamb and by the word of their testimony." (Rev. 12:11).

 What makes a tried soldier? Is it not the battle, the coming to grips with the enemy hand-to-hand, overcoming fear and going all-out to win? Is it not exercising all the discipline and rules of the fight taught us in our training days? Paul, writing to Timothy, admonished him, "endure hardness as a good soldier of Jesus Christ." (2 Tim. 2:3).

 God is now producing a people WHO KNOW THEIR GOD. How will we get to really KNOW HIM? Is it not in the fight! Where do we learn that we are "more than conquerors through Him that loved us," (Rom. 8:37) but in the thick of the fight to overcome the devil. Where do we learn he is a deceiver and deadly in cunning—by being exposed to his wiles and lies. Merely putting on a uniform does not make one a soldier. Engaging in the heat of the battle, does. But do not let this depress you; for look at the other side of the picture. Once we learn these things we are formidable in the Spirit, we are not deceived, we are not afraid having learned the truth, "The truth shall make you free." (John 8:32). Having fought and overcome the powers of darkness we are delivered from the fear of them. "And they overcame him by the Blood of the Lamb, and the word of their testimony," for with His Blood Jesus redeemed us from Satan's power.

 We do not defeat Satan, Jesus did that! We only enforce his defeat, pointing him to it, holding him to it, refusing to be moved from our position of victory given us by faith. Colossians 2:14-15 tells us, "Blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross; and having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it." Goodspeed's translation puts it even stronger, ". . . he disarmed the principalities . . ."

 Adam was placed on earth as the head of God's creation, but when he fell into the snare of the devil, his headship passed to Satan who has since been "the god of this world." (2 Cor. 4:4). But Jesus, on Calvary, "bought us back" with his atoning Blood regaining all that Adam lost in his gamble with Satan. Satan was DISARMED, defeated and put to open shame. Satan lost his legal right to the earth and the human race. So through Christ we are not his victims, we are his VICTORS. We have nothing to fear from him so long as we consistently recognize him as defeated and already overcome. Our danger lies in that we lose sight of the power of Calvary and accept Satan's version of it all. He would have us believe that we are helpless before him; that he can do as he pleases and we must suffer it, unless God hears our prayers and rushes to our rescue. But Luke 10:19 declares, "Behold, I give unto you power (authority) to tread on serpents and scorpions (types of unclean spirits), and over ALL the power of the enemy: and NOTHING SHALL BY ANY MEANS HURT YOU." God has given this power to US. It is ours to exercise by faith. With authority we can cry, "I come out against you, Satan, with the Blood of Jesus Christ, binding and overcoming you and your lies in the Name of Jesus! You are already defeated and overcome; you can do nothing." With David of old, we too can say, "Why go I mourning because of the oppression of the enemy?" There is no need—we are MORE THAN CONQUERORS!

 While passing through a terrible spiritual conflict some years ago, God in answer to my cries, gave me a vision. I saw a man open my front door and walk in. He looked like he had come through a terrific storm. The skirt of his overcoat was flung back by a strong wind apparently, his collar had been pulled up to protect his neck and his felt hat was pulled down securely on his head. He carried a brief case in his hand. He had all the appearance of a lawyer. He walked quickly to me and dropping down on one knee beside my chair, he removed his hat and then looking straight into my eyes, said, "I have come to give thee counsel." My heart quickened with expectation. Continuing he said earnestly, "BIND THE POWER OF SATAN TO DECEIVE YOU." And with that he was gone.

 That is our need today. "Bind the power of the enemy to deceive you." Satan realizes his time is short. He is seeking to sabotage the work of God and the saints. The dictionary defines sabotage as "malicious injury to work, tools, etc., or any underhand interference with production or business, as by enemy agents during wartime." Certainly this describes his efforts today. He uses deception, false accusations, spirits of condemnation, clever imitations of the work and the voice of the Spirit, and so on, to halt and undermine the work and growth of the Spirit in you. REFUSE TO BE DECEIVED. TRY THE SPIRITS WHETHER THEY ARE OF GOD! "Be sober, be vigilant: because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour: whom resist steadfast in the faith." (I Peter 5:8-9).

 CHAPTER II

 THE WORD OF OUR TESTIMONY

 We have written much in the past about the power of the Blood of Jesus to put the devil to flight. Not only does it cleanse us from ALL SIN, but it also is our covering and protection against the fiery darts of the wicked one. The Blood of Jesus demoralizes unclean spirits. It ministers death to them—they fear it utterly. It has been our experience that they seek to HIDE THIS from God's people, trying to bluff them into thinking the application of the Blood to them (by faith) has no effect; but a persistent stand on the TRUTH of the power in the Blood to overcome him, brings the victory.

 God gave us the redeeming and precious Blood as a weapon, and also the token of our complete redemption; but he also gave us something else to overcome Satan with. Revelation 12:11 declares, "And they overcame him (Satan) by the Blood of the Lamb and by the word of their testimony."

 THE WORD OF OUR TESTIMONY is a tremendous advantage in spiritual warfare. This testimony is not to other people, it is to Satan himself. In this testimony we declare TO HIM that he is defeated. We tell him how he was put to an open shame at Calvary, and that he is no longer in authority over us or our circumstances. We remind him that in Christ "WE ARE MORE THAN CONQUERORS" not because we FEEL like conquerors but because GOD SAID WE ARE!

 We quote the Word to him: No weapon formed against us shall prosper (Isa. 54:17), and God has given us power over ALL his power, and NOTHING SHALL BY ANY MEANS HURT US! (Luke 10:19). We rejoice before him in the truth that whatsoever we bind on earth shall be bound in heaven—so therefore HE IS BOUND. Further, whatsoever we LOOSE on earth shall be loosed in heaven, and therefore WE ARE LOOSED. (Matt. 18:18). This is truth, what he is seeking to do is a lie, and we reject and cast down his lie, binding its power to remain. THIS DECLARATION OF FAITH IN WHAT GOD DECLARES ABOUT US AND OUR POSITION OF VICTORY IN HIM, IS WHOLE TRUTH, and a truth to stand upon and to keep bringing Satan back to, as he rages and seeks to project his will over God's heritage.

 Our position of faith is: SATAN IS UTTERLY DEFEATED AND HAS NOT THE POWER TO BRING US OR OUR CIRCUMSTANCES UNDER BONDAGE. WE STAND IN THE FACE OF HIS LIES AND HIS EVIL WORKS AND DECLARE WHAT GOD HAS SAID, NOTHING SHALL BY ANY MEANS HURT US. THEREFORE ANY WEAPON HE FORMS AGAINST US IS CAST DOWN BECAUSE BY FAITH IN WHAT GOD SAYS, WE RENDER IT UTTERLY USELESS.

 Oh, Saints, BELIEVE WHAT GOD SAYS ABOUT YOU! Study the Word, and begin to realize that you can overcome the devil. He does not need to overcome you. If he does, it is because you are NOT CONVINCED that you are ALL God says you are. You are entertaining doubts that weaken your stand of faith. REFUSE DOUBTS, UTTERLY BELIEVE THE WORD OF GOD TO YOU. God is not a liar, He is ALL TRUTH. What He says IS, no matter how you feel about it. Feelings must never enter into a battle of faith. It is quicksand to your feet and will suck you under and utterly overthrow you, STAND on the rock of what God says—it will support you and help you stand STRONG.

 THE WORD OF OUR TESTIMONY undermines Satanic opposition, but it also does something even greater. IT BUILDS US! Many times as I took a stand against Satan and began to declare to him aloud just who I was and what God said about me, I found the more I declared it, THE MORE CONVINCED I WAS THAT IT WAS TRUE! There is a truth that says we RISE to our confession. If we confess what God says, we find that our spirits RISE within us to that confession, and we begin to feel the strength of our conviction of complete victory, and we “stand TALL" in the realm of the spirit, unafraid!

 Declare the truth, pronounce it aloud! For every time the devil lies to you, cancel it out with the TRUTH! For every feeling of defeat (and we all feel low at times) CANCEL it out with a declaration of faith in the power of the Blood of Jesus to overcome his lies. For every time he tells you you are at his mercy, declare, "Behold, HE has given me power over all your power, and NOTHING SHALL BY ANY MEANS HURT ME."

 For all that is wrong in your life and circumstances begin to declare, "There is power in the Blood of Jesus to set everything right, Satan. I declare to you that HIS atoning Blood works now to minister defeat to every evil work of yours and to bring it down to nothing." DECLARE IT! DECLARE IT! The saints in Revelation "overcame him (Satan) by the Blood of the Lamb and the Word of their testimony." What worked for them, works for us also. God's Word is ETERNAL TRUTH. It works all the time.

 Maybe you are in a case where you did not know these truths, and Satan has taken advantage of your ignorance, thus robbing you of much ground. Do not be disheartened, it is never too late to cling to the Blood of Jesus for victory. It may involve a longer battle, but "if God be FOR us who can be (permanently) against us!" Honor the Word, believe wholeheartedly in your high place in God, embrace the Word of His power and His shared victory—and REFUSE to be defeated. As you take your stand, declaring the BLOOD OF JESUS disintegrates ALL the works of the devil about you, and you are not a victim but a VICTOR, this truth will go to work FOR you, for even Satan recognizes your advantage over him. He will seek to shake your stand but refuse to be shaken. He will try to shove you off the rock onto the quicksands of feelings, but REFUSE to be shoved. Stand FIRM and testify of your victory until you have it in your hand.

 A prayer warrior was taking a strong stand against the enemy, smiting the powers of darkness with the Blood of Jesus, binding their power to remain. Weary with the stubborn opposition she was meeting, she prayed, "Lord, what can I do?"

 The voice of the Lord deep within replied, "You do not need to hold out against the enemy; HE HAS TO HOLD OUT AGAINST YOU!"

 Thrilled with this revelation of the true state of things, and filled with renewed courage, the victory was soon won.

 SATAN is ALREADY DEFEATED AND HE MUST DEFEND HIS BLUFF of strength and victory over and over again; while we share in Christ's victory over him and we HAVE ALL THE ADVANTAGE! This is written from better than 20 years of experience in fighting the devil in this way. Tremendous victories have been realized as we refused to budge from our position of faith.

 CHAPTER III

 STANDING AND WITHSTANDING

 FINALLY, MY BRETHREN, be strong in the Lord and in the power of His might. Put on the whole armour of God, that ye may be able to STAND AGAINST the wiles of the devil. For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. Wherefore take unto you the whole armour of God, that YE MAY BE ABLE TO WITHSTAND IN THE EVIL DAY, and having done all, to stand. Stand therefore . . . "Eph. 6:10-14.

 When one stands, he takes a standing position and holds it. When one WITHstands he stands and HOLDS OUT AGAINST something. To withstand suggests force, pressure and resistance.

 To illustrate: About six or seven years ago my husband had a mole on his right temple that became badly infected. As weeks passed it grew progressively worse. Pains began to shoot down his chin and behind the right eye, burning and itching—a real cause for concern. Together we prayed and believed for its healing. Then daily by faith, we applied the Blood of Jesus to this tormented spot, ministering death to its continuance, binding its power to remain. We recognized it to be a work of Satan, part of the curse our Lord Jesus delivered us from and thus we claimed our exemption. This was WITHSTANDING. Refusing to accept this curse daily as the months rolled by, the day came when my husband reached for the mole out of pure habit, and it was GONE. It had dropped off sometime during the day. All that remained was a tiny scar showing where it HAD BEEN.

 When we WITHSTAND, we do not run! We TAKE our stand by faith and then we HOLD OUR POSITION OF FAITH, relying in the power of the Blood of Jesus and the Word of our testimony to give us the desired and needed victory. (Rev. 12:11).

 SATAN HAS NO ANSWER TO THE BLOOD OF JESUS. HE HAS NO WEAPON TO WITHSTAND ITS DEVASTATING EFFECT UPON HIM. HE IS ABSOLUTELY VULNERABLE TO ITS OVERCOMING POWER.

 KNOWING THIS HE HIDES WHAT IS HAPPENING TO HIM AND SEEKS TO DECEIVE US INTO SETTLING FOR LESS THAN WE WANTED.

 Legally Satan was defeated at Calvary, so legally we are his victors through Christ who gave us power of attorney in Luke 10:19. However, he is not yet imprisoned and so cunningly works his devilish craft to ever deceive and hide his limitations.

 BLESSED IS THE BELIEVER WHO WITHSTANDS IN HIS EVIL DAY, FOR VERILY HE WILL COME FORTH WITH A MIGHTY VICTORY.

 My husband has often used this illustration: Two generals were discussing their respective armies. One said, "My men are the bravest soldiers in the world!" The other replied, "My men may not be the bravest soldiers, but they will stay in the battle fifteen minutes longer than any others!"

 As Christians we may not be the bravest people, but God has so equipped us that by His grace and Spirit we can withstand the enemy—or outlast him in his stubborn stand.

 Have you ever been in a trial that seemingly would not lift? You had stood and withstood and still he is very much in evidence? That is the time to stay in the battle fifteen minutes longer than he does.

 One thing we MUST understand, whether we see it or not the Blood of Jesus undermines Satan's structure of lies. Satan "covers up," he bluffs to the very last, hoping to get you to believe God's Word does not work for you!

 Last summer a friend had a sister visit her that had been terribly tormented by demon spirits of fear for years. They were so in control she was almost hysterical if left in a room by herself. They told her many times a day she was going to die. If she went anywhere, she knew she would surely die before she got home. She was afraid of everything, and even afraid to eat, until she was a mere shadow of herself.

 I visited her and we prayed together, binding the power of these demons of fear. I visited as often as possible and each time she would hardly let me leave. "I feel so secure when you are here!" was her plea. Each time I taught her to come out against these demon forces with the Blood of Jesus; to resist them and to recognize them as defeated. She would follow my lead in the verbal battle that went on and these spirits would leave and she would be at peace. After I would leave they would close in on her again, and she in her weakness could not rout them. Finally she had to return home still apparently undelivered, but her sister and I continued the battle from our distance. I KNOW the Blood of Jesus is victorious. Our prayer group joined the fray (and they are warriors!) and we bombarded the devilish citadel determined to stay in the war as long as the enemy did. Then suddenly about four months later the victory came and she was completely delivered from ALL her fears. Today she is eating heartily, gaining weight and living a normal life.

 On the surface the battle seemed hopeless, but God's word says "WITHSTAND IN THE EVIL DAY" and it means just that. It does not say how long to withstand, but I have always believed it meant as long as "the evil day" lasted. Stay in there though the battle be long.

 If the Blood of Abel cried to God, how MUCH MORE does the Blood of Jesus Christ SPEAK "better things than that of Abel."

 God has told us to STAND and then WITHSTAND and He has made clear in His Word just HOW to go about it. If we do not heed His instructions, preferring our own method of warfare He will permit us to reap the defeat that is waiting for us. There is NO SUBSTITUTE for God's battle strategy—mark it down! Our total victory is in the powerful virtues of the Blood of Jesus.

 CHAPTER IV

 GOD'S CHALLENGE

 Two men were boxing. They were dressed in boxing shorts and shoes. One was fighting furiously, with great purpose and venom; but no matter how he tried, his blows never reached the other boxer. He was dancing around, just out of reach of the punch-packed blows and apparently unhurt by it all. The first fighter redoubled his efforts, putting everything he had in his attack, but to no avail!

 Slowly I wakened from my dream. It had been so vivid, I knew God was speaking. In a flash I understood. The infuriated fighter was the enemy of our souls, Satan. The second fighter was myself. The enemy could not touch me because I had enough spiritual understanding to ward him off. He was just beating the air and getting angrier by the minute. BUT GOD WAS NOT PLEASED! The Lord ordered, "Get in there and FIGHT!"

 A situation had risen that I had just side-stepped and side-stepped. I was unhurt because I refused to exchange blows with the enemy. I just stayed out of his way. But God did not call me to take care of No. 1. He called me to be a WARRIOR. Warriors FIGHT! They engage in battles! They come out with battle scars!

 God wanted me to FIGHT THE ENEMY ON HIS OWN GROUND if it meant I suffered black eyes and broken bones, figuratively speaking. The point was, I could stay out of his way and remain unhurt, but if I wanted to PUT HIM OUT OF BUSINESS, I MUST GET IN THERE AND DO BATTLE REGARDLESS.

 Followers of Jesus Christ are not pacifists, although many believers and many in the world seem to think so. The Word of God calls them "warriors," "Soldiers of Jesus Christ," and such militant titles; signifying there is a battle on, a war to be engaged in.

 We are exhorted to "Fight the GOOD FIGHT OF FAITH, lay hold of eternal life," (II Tim. 4:7) "I therefore so RUN, not as uncertainly; SO FIGHT I, not as one that beateth the air (I Cor. 9:26) Blessed be the Lord, my strength, which teacheth my hands TO WAR, and my fingers TO FIGHT." (Psa. 144:1).

 We are further commanded, "Resist the devil, and he will FLEE FROM YOU" (James 4:7) "Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about seeking whom he may devour; WHOM RESIST STEADFAST IN THE FAITH."

 But our battles cannot be fought with carnal weapons. "For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strongholds; casting down imaginations (reasonings) and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ." (2 Cor. 10:4-5).

 Years ago, a mother came to me to pray about a situation in her family. I promised to, but when I went to prayer and began to take authority over the works of the devil, the Lord said, "This is NOT YOUR BATTLE!" and refused to let me "stand in" for her. God was requiring that this mother fight her own battle, and when she did not, she was not delivered.

 The Word says "Bear ye one another's burdens and so fulfill the law of Christ," but the Lord will not permit someone else to bear a burden He intends we should shoulder ourselves. He has no hot house plants. He exposes all the trees of His planting to the winds and storms of trial and testing and seeks to put strength in us by teaching us the efficacy of His atoning Blood and the power that lies in the Word of our testimony. He would share the keys of the kingdom with us and let us "bind" and "loose" to the consternation of the devil (Matt. 16:19). But too many of God's people specialize in sparing themselves, which is human nature. To STAND in the heat of a satanic battle, enforcing your word of testimony over all the words and lies of the enemy takes some "doing." Too many do not want to be involved.

 If we are careless about receiving the truth of our authority and lay aside the weapons (Rev. 12:11) and resort rather to just begging God to DO IT ALL for us, we will find He will refuse to. We will become victims instead of victors and eat the bitter fruit of defeat.

 If we were in a burning building and we knew of a fire escape at hand that would lead us safely out, wouldn't we be absolute fools to stand and cry to God to deliver us when we could go to an exit and walk down the fire escape to safety? Would it be God's fault, or a failure of His promises, if we perished in the flames? No! We REFUSED to avail ourselves of the "way to escape" and so suffered the consequences.

 A very precious saint sat under this teaching for several years. She resisted partaking of the truth that "binding and loosing" power had been granted unto her, and she never did exercise these weapons. She even mentioned that she got her prayers answered (i.e., she didn't need more!) The day came when her lovely daughter (for whom she had such great plans) ran away with and married a divorced man. Just before this, the Lord in His faithfulness to her, had me to renew to her the teaching of the Authority of the Believer; but again she turned away from it.

 Time passed and she managed to accept the situation, concerning her daughter, but the ENEMY WHO HAD NOT BEEN BOUND, was having a field day! He was not through by any means. Next her husband (who had lived so faithfully for God up to this point) backslid. In the process of time, the devil STILL LOOSE TO DO ANYTHING HE DESIRED, separated them. A divorce went through and he married another woman.

 Did God fail her? No doubt she prayed and prayed fervently, but prayer will not substitute for rising up in the Name of Jesus and binding the power of the devil to play havoc with your life. God has provided the weapons and the truth, and the knowledge to apply them, but we refuse the armor and the weapons and stand in our burning building calling on God to deliver us because we refuse to take "the way to escape." It must indeed grieve the heart of God to watch such wasteful destruction of His precious people, and yet He must also wonder at our "sot" ways that will not bend to obey HIM.

 As children of God we have a great responsibility before God as to how we handle His Word. "Man shall not live by bread alone, BUT BY EVERY WORD THAT PROCEEDETH OUT OF THE MOUTH OF GOD." It is not our privilege to accept or reject the Word of God to us. We either accept it and are blessed, or we reject it and are cursed.

 So the Lord is commanding us individually, "Get in there and fight!" Let us be able to say with Paul, "I have FOUGHT A GOOD FIGHT, I have finished my course, I have kept the faith." (2 Tim. 4:7).

 If TODAY with everything green and conducive to pleasing the Lord in all things, while we have opportunity to "try" His weapons and learn their power, we cannot RUN, we cannot CONTEND, we would rather NOT STAND, we just elect to be just observers rather than warriors; what will be our state when the "enemy comes in like a flood" with overwhelming power? If we could not battle him NOW, we will NEVER do it then but will be fearfully overcome—a victim not a victor!!

 "Behold, I give unto you POWER to tread on serpents and scorpions, (types of demon power!) and over ALL the power of the enemy; and NOTHING SHALL BY ANY MEANS HURT YOU." This is His perfect will for everyone of us.

 CHAPTER V

 SOME TRUE EXPERIENCES

 Several years ago the Holy Spirit taught me a lesson in spiritual warfare that I have never forgotten, and I have used it successfully many times since.

 I was sitting in my living room praying, when in a vision I saw the outside door open and a giant of a man step into the room, closing the door behind him. He had a sneering grin on his face, and in my heart I knew he was a demon spirit. I ordered him to leave the house. He threw back his head and laughed mockingly. I repeated my order emphatically. Again he just laughed, highly amused. I jumped out of my chair and faced him, pointing to the door, "In the Name of the Lord Jesus, get out of here!"

 He roared with laughter, utterly unconcerned. Then to emphasize I was nothing in his sight, he reached for me with his long powerful arms and picked me off my feet, cradling me against his chest like one would a baby. I was very indignant and began beating his head with my fists, ordering him with every breath to put me down. He laughed the harder, overcome with mirth that I should even try to fight him. Look at his size! I did not have a chance. I created so much fuss, however, he finally put me back on my feet.

 I stood there looking up at him, praying silently, "Lord, what do I do now?" Immediately I felt the handle of a long whip slipped into my hand, and then I KNEW. I raised the whip (representing the Blood of my victorious Lord Jesus) and whipped him unmercifully. He was startled but gave no sign that he noticed the beating, continuing to laugh mockingly. But I knew the power of this whip and applied it to him faithfully with all the strength and determination I had. He kept up his bold front of unconcern and confident victory; but suddenly I noticed the mocking light in his eyes fade and an unwilling look of respect take its place. I immediately took courage and renewed my attack, commanding him on the authority of the Blood of Jesus to leave my home at once. Seeking to deceive me to the end, he tried to hold his ground, but suddenly opened the door and fled!

 One time I came out against Satan in definite conflict. I knew I was fighting the powers of darkness in a certain matter and the way to victory was to deal with them, not the individual they were using. I walked up and down the room, witnessing to Satan ALOUD that Jesus had given me victory over him and all his works, and I resisted him here and now. Suddenly the Holy Spirit rose within me and spoke through my lips, "I chastise you, Satan, with the BLOOD of the Lord Jesus Christ!" Immediately I felt the opposing wall of darkness begin to recede. Seizing my advantage, I repeated the statement exactly as the spirit Himself had worded it. Again I felt the "give" in the opposition. I continued to fight the unseen adversary until I knew he had fled and I had "overcome him with the Blood of the Lamb and the word of my testimony."

 Brother Carl Reynolds told us this incident years ago that has meant much to me. He was holding an evangelistic meeting in some church. During his sermon a hideous monster of a man walked into the church and walked down the aisle toward the pulpit. He recognized that he was seeing this creature with the eye of the Spirit and that he was satanic. Our brother instantly cried for the Blood to cover him. The creature mocked him as he kept walking closer. "The blood! the blood! the blood!" Our brother pointing a finger at him, cried with force, "THE BLOOD OF JESUS!" This demon spirit instantly fell backward as though he had been struck and without further ado, turned and ran from the building.

 So it is the Blood of JESUS that Satan fears and runs from. We must identify the Blood that we bring to our defense. It is something I never fail to do. It is Jesus who secured our victory. It was Jesus who shed his blood. It was Jesus who purchased us with His own blood and defeated the satanic hordes forever! Rejoice and give heed! Let His Blood cover you and prevail for you always. Witness to Satan of his defeat—let him know that you know he is a conquered foe and only holds his position by bluff and deceit, but you are not deceived, you ARE MORE THAN CONQUEROR THROUGH JESUS CHRIST OUR LORD.

 DOES SATAN TURN ONE TO SCRIPTURE?

 Satan knows the Word and can quote it to suit his own ends, particularly to bring one under condemnation of that Word. He can hurl verse after verse at one, loading one down with guilt and misery. He parades as the Holy Spirit convicting and convincing, only he uses the Word to "kill" rather than to minister "life" to us. There is ONE TEST I find in cases of this kind: Does the spirit that deals with you CONVICT or CONDEMN you? If it condemns, be sure it is of Satan. The Holy Spirit convicts but does NOT condemn. He is easily entreated and instantly forgiving, and NEVER brings up your failure again—and I mean NEVER. If the thought of it persists, this too is Satan. Bind his power to worry you and quote him the Word, "If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness."

 Satan quoted scripture to Jesus in the three great temptations recorded. Jesus replied with more Scripture that set the issue right.

 Be wary of condemning spirits; let the "truth set you free" of them.

OEBPS/Images/cover.jpeg
Spiritual
Wartare

