

Letters to Worldnet Grace Ministries

March & April 2017

Acts #21 was posted March 1, 2017

Apostle Paul, Governor Festus, & King Agrippa

"Come boldly to the Throne of Grace"

The new Acts arrived just in the time.

Many new believing ones

And I am greatly encouraged to know I may go to heaven to visit my Father.

Iceland

Thank you for the inspire ... very profounding.

Beijing, China

DECEIVING SPIRITS ... INTENTIONAL LIARS ...

{Ezekiel – the Pantomime Prophet #9}

These lessons are precisely the fuel we have been needing.

I cannot overstate their influence.

Bonn, Germany

The message of the demons and liars created great fear in me.

Inexplicable, yet I listened once again and I was flabbergasted.

{Ezekiel – the Pantomime Prophet #9}

I sense a strange comfort because now I have understanding.

So yet I listened again and I heard the word of Jesus.

Thank you.

Seoul, Korea

The power of the Gospel messages

along with the Ezekiel message of deceiving spirits

are majestically enlightening.

They have provided much needed ammunition for fueling governmental change.

The power of this lesson lies in the clear Gospel presentation.

Berlin, Germany

The power of the Gospel shook my world,

then re-ordered the pieces thru trusting in Jesus.

Munich, Germany

March 2017 letters continue on the next page ...

LEVITICUS #8 was posted *March 12, 2017*

Biblical principles for
Nations, Borders, Sanctuary Cities,
& Controlled Entry of Immigrants

I am amazed. Absolutely amazed.

Biblical principles for nations, borders and controlled entry of immigrants.

Every aspect of the immigration / terrorism issue is addressed clearly and Biblically.

I am sending this out to everybody.

San Diego, California

The lesson on immigration is a blockbuster.

I heard people talking about it so I found it and listened.

I had no idea that the Bible addressed these issues.

It is crystal clear.

I am disseminating this.

Buffalo, New York

The latest message concerning immigration must be heard.

This is a systematic Biblically based outline of governmental responsibility.

I had no idea all of this was in the Bible.

Berlin, Germany

The message on immigration will accomplish two items:

- 1) Equip Christians to have answers to provide
- 2) **SHUT THE MOUTHS OF THE IGNORANT IDIOTS**

SPOUTING THEIR NONSENSE ABOUT THE BIBLE

The explanations of the Greek words are impeccable.

Athens, Greece

Phenomenal message on immigration.

CHRISTIANS HAVE NO EXCUSE – PERIOD.

They have now been educated.

Prague, Czechoslovakia

Thank you.

Excellent and well needed message on immigration.

This message may actually save lives.

Pristina, Kosovo

Excellent presentation of the issue of immigration.

As I expected it is creating rage among the "zars".

It is welcome information for those trying to protect their country.

Lyon, France

Everyone involved with Christian media has to listen to the immigration lesson.

Literally every issue involving borders, border control, immigration,
bans on countries is addressed.

And as I have come to expect from this teacher,
the gospel is presented very clearly.

Two of my atheist friends were so impressed they have completely changed their minds
about the whole issue of immigration.

And, even more importantly, they are fascinated by the Bible.

Chicago, Illinois

The message on immigration is a blockbuster.

I heard of it on the radio and swiftly found it.

Liverpool, England

Thank you, thank you for the immigration study.

Exactly what is needed at the right time.

Brussels, Belgium

March 2017 letters continue on the next page ...

Thank you Christian friend.

We have prayed for a message such as this.

Our prayer is that the West will understand the danger of recklessness
in allowing uncontrolled entry.

Bless you and Shalom

Tel Aviv, Israel

The message on the Biblical parameters for immigration is a most welcome message.

I am already seeing the impact on some Christian media.

I also listened to "The Gates of Hades cannot withstand The Gospel".

Very powerful.

I then read "Proclaiming the Gospel of Jesus Christ: What the Gospel is -- and is Not"

Thank you Connie Tatum for the excellent clarification.

Long Island, New York

Thank you for your note of approbation. It was the inspiration I needed to complete a few clarifications and additions to the gospel document.

We really do appreciate listeners who share how the studies have impacted them personally and how they have influenced their corner of the world.

May the Lord continue to bless you as you study His word and proclaim the Good News during these latter days.

*Kindest regards,
Connie Tatum*

I am sending the wonderful message on immigration to all my friends in America.

My prayer is that **USA IS NOT DESTROYED AS MY COUNTRY.**

The Hague, The Netherlands

Finally, a man teaching like a man.

Biblical principles are expounded point by point gently yet forcefully.

ANYONE TRYING TO JUSTIFY OPEN BORDERS AND

UNCONTROLLED IMMIGRATION is EXPOSED AS A LIAR.

San Jose, California

Thank you dear Christian friend.

We are reveling in the message on immigration and security.

This message came from G od.

Ashdod, Israel

Thank you for the outstanding study of immigration

as well also for the presentation of Jesus.

First understanding for me and my house.

Mitrovica, Kosovo

Finally -- clear information about the immigration issue as laid out in the Bible.

I am passing the message along.

NOW MAYBE CHRISTIANS WON'T BE SO AMBIVALENT AND PASSIVE.

Miami, Florida

YES!

The message on immigration has been forwarded to **THE LOCAL CHRISTIAN MEDIA.**

THEY ARE THE ONES WHO HAVE BEEN FRUSTRATING ME.

I don't expect the MSM to tell the truth.

I have been anxious for Christians to address the issue Biblically

but we didn't know any of this.

Chicago, Illinois

RE the immigration lesson:

AMERICANS, above all, AMERICAN CHRISTIANS

NEED TO HEED THIS MESSAGE.

IT IS A MATTER OF LIFE AND DEATH FOR A CIVILIZATION.

Versailles, France

Thank you for the awesome message on immigration.

I am alerting the Christian radio stations.

I am positive they have never known any of this.

Ogden, Utah

AMERICANS -- Immigration.

LISTEN AND TELL OTHERS BEFORE IT'S TOO LATE.

Toronto, Ontario, Canada

The immigration lesson is a real breakthrough.

I am seeing tremendous response among Christians

who are excited to know that the Bible does indeed have the answers.

I was happy to hear yet another simple Gospel message.

Indianapolis, Indiana

The message on immigration has stirred up rage for some and hope for others.

I am continuing to bombard the Christian radio programs.

I am actually seeing a difference in what they are saying.

Miami, Florida

I have studied the lessons intently.

They brought me to Jesus my saviour.

THE THRONES DO NOT WANT THE BIBLE MESSAGE OF IMMIGRATION.

THE POWERS DO NOT WANT THE GOSPEL MESSAGE.

HENCE THE WARFARE

Gjakovë, Kosovo

Very astute! An excellent analysis of the current state of affairs.

You are a quick study.

Most importantly, you trusted Jesus as your Savior!

*Kindest regards,
Connie Tatum*

*(The listener applied lesson #s 17-19 on
the power of the Good News (the Gospel) of Jesus Christ”
in the “Difficult Passages of the Bible” series
to the lesson on Immigration)*

I listened with great attention to the message on immigration.

I was convinced that America was not going to hell
if people would pay attention to the lesson.

That was not the most important thing that I learned.

I realized that **I WAS ON MY WAY TO HELL**
because **BEING A RELIGIOUS PERSON DID NOT MEAN ANYTHING.**

I trusted in Jesus as my savior.

God bless you.

Gary, Indiana

The lesson on immigration is astonishing.

As I listen now to Christian Media I am more and more certain
that many broadcasters have listened to the message.

This has to be the most under-the-radar Ministry in America.

Dallas, Texas

Everyone who **FEARS THE DISINTEGRATION OF WESTERN CULTURE**
should listen carefully to the message on immigration
and pass it on.

Paris, France

Excellent analysis of the immigration issue.

I heard of it frequently before I listened.

Now I am circulating the lesson.

OUR CULTURE IS IN DANGER.

Luxembourg

The immigration message -- yes indeed.

**EVERYONE IN USA MUST PAY CAREFUL ATTENTION
OR THE COUNTRY IS RUINED**

The religious content is interesting.

Amsterdam, The Netherlands

April 2017

I can always tell when a broadcaster has listened to the message on immigration!

They go from milktoast to addressing issues like
borders, restricted entry, national sovereignty.

Everybody needs to continue to push this message.

Fort Lauderdale, Florida

Yes indeed.

THOSE WHO WILL NOT ASSIMILATE MUST BE REFUSED ENTRY.

ELSE THERE IS EVIL.

Great news to hear about Jesus.

Hong Kong

The immigration message has really shaken things up.

It is obvious that it is being circulated.

Even more,

The Gospel message is reaching people who have never been interested!

Adelaide, South Australia

Excellent treatise on the immigration issue.

It was so compelling that I completely changed my mind on the entire issue.

It actually changed my mind about the Bible.

I intend to listen to more of these messages.

Paris, France

The immigration lessons defined the geopolitical problem.

Thankful that you provided the ultimate solution for life,

that being Jesus who is now my saviour.

Pristina, Kosovo

Excellent treatise on the immigration issue.

It is very strongly presented and very well received.

Also an excellent intro to the Gospel.

Milano, Italy

It is apparent that the radio speakers have listened to the immigration message.

Thank you

Paris, France

THE EASTER STORY *was posted April 5, 2017*

The crucifixion, burial, & resurrection
of the Savior -- Jesus Christ

Lessons #58 – 60 from the “Life of Jesus” series

Very excellent Easter lessons.

I never knew anything of any of this.

Munich, Germany

Fascinating Easter messages.

I always wanted to know about.

So it is connected with Jesus.

Eager to hear more.

Tokyo, Japan

The Easter studies are fascinating.

This is not what I have been taught, I do not think.

However, I will continue to listen as it is a very good presentation.

Riyadh, Saudi Arabia

The Easter sermons are exceptional.

I had heard of the holiday and of course knew the name Jesus.

How exciting to know that He died and the returned from the dead!

He is an amazing individual.

I have begun the studies of his life.

He is incredible.

Ulan Bator, Mongolia

Add the new Noahic Covenant lesson to the list of "must listen" and "must pass along"

Adah was a thrill...

Hahahahahahahahahahahahaha

One must listen just to hear this

Montreal, Quebec

The Noahic covenant lesson continues this recent series on

nations, immigration and borders.

This lesson presents a fascinating look at what God has ordained

for nations to be successful.

You will probably be surprised.

As with the others I can see when media personnel have listened!

Detroit, Michigan

The Noahic covenant lesson was not only intriguing and informative –

it contained, as does every lesson here, the simple clear Gospel.

My formerly indifferent sister was drawn in by the Cajun joke (hilarious)

and the Adah and Zillah poem (a masterpiece) -- she was saved!

Chicago, Illinois

Marvelous Easter messages.

This is my first experience !

Pula, Croatia

The Easter lessons are so insightful.

I learned so much I did not know.

This Jesus is a complex individual

Bangalore, India

The lessons on immigration, borders, nations are tremendous.

They are clearly influencing the Christian media, but they don't mention the site!

I was wondering if that is because there is no bio of the speaker

Newark, New Jersey

I know of the speaker - very well in fact.

He could post an extremely impressive background

and could refer to very well-known connections.

He clearly chooses to allow the messages to speak for themselves.

Milano, Italy

Excelling study of the Easter story of Jesus who saved me.

Beijing, China

Against the wishes of everyone I listened to each of the Easter messages.

I am stunned.

Jerusalem, Israel

Very powerful studies of Easter holiday.

All new information, especially of Jesus

Who is not presented according to our customs and belief.

However, a powerful case is presented.

Almaty, Kazakhstan

Bless you for the Easter lessons.

I discovered Jesus.

Kaunia, Bangladesh

The Noahic covenant lesson was something totally new to me and my Bible study group.

We have followed the immigration, nations, borders studies

and have diligently alerted the media.

Many have clearly listened.

The enemy is striking back with furor, as was expected.

Three ladies have trusted in Jesus as a result of these studies.

Las Vegas, Nevada

Superb treatise on Noahic covenant.

I was riveted.

I have been telling others.

Also the closing part about Jesus was the best I had heard and knew of.

Okinawa, a prefecture of Japan

Excellent explanation of the Noahic covenant and its impact

which continues to the present time!

This is a must.

"Adah was a...."

Hahahahahahaha

Atlanta, Georgia

Can you or have you done a message on the parable of the talents.

I would like your take on the subject there seems to be a lot of wacky ideas out there.

St Louis, Missouri

Yes indeed, there are some wacky

(i.e., legalistic and frightening) interpretations out there.

The parable of the talents is covered in Part 3 of the ""Bematos" –

The Blessing Place of Christ" series

<http://www.radicalgrace.com/bematos.htm>

Please feel free to let me know if this explanation is sufficient.

Johnny

I you thank for the studies which,

I you assure,

are impacting the society.

Paris, France

Marvelous !!

Immigration issue clearly defined

Thank you - it works!

Paris, France

Acts #22 was posted Tuesday, April 26, 2017

The Voyage to Rome (Part 1)

Path for Believers obvious –

NOT SO FOR UNBELIEVERS

The account of the ship voyage in Acts is indeed a masterpiece of literature.

However, the exposition of the account is also a masterpiece.

Luke's details are thoroughly explained, and, for each of the details,

a powerful application is made for our lives.

The presentation is riveting.

I am in an academic environment surrounded by agnostics and cynics.

I urged three colleagues to listen with me.

They all thoroughly enjoyed the lesson and all are eager to learn the rest of the story!

Seattle, Washington

Masterful exposition of a masterpiece of literature - Acts 27.

The presentation is calm, measured, clear and powerful.

This lesson is catching the attention of, and earning favor from, people

who have never previously indicated any interest in any Bible passage.

And, of course, as always

the gospel message is presented clearly and simply.

Melbourne, Victoria, Australia