

PTNews

February 2017

Published 10 times annually

All Bible references are from the KJV

(Examining Current Events in the Light of Bible Prophecy)

P.O. Box 13006, Roanoke, VA 24030-3006

This newsletter is also available on our website: www.ptnews.org

E-mail address for general communication: mike@ptnews.org

E-mail address for orders: deedee@ptnews.org

On a Collision Course with God

"And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God." [Revelation 19:15](#)

By Mike Wingfield

Our world is on a collision course with Almighty God! This has been true for centuries, but we are now rapidly approaching man's final confrontation with God. The sovereign, triune God has decreed from eternity past what will come to pass in all of His creation. The Bible is a divine record that reveals who He is and how He displays and foretells this eternal decree. Because He is the sovereign king over all of His creation, He has determined that this order will come to pass exactly as He has purposed. He is the One who works *"all things after the counsel of his own will."* ([Ephesians 1:11](#)) Therefore, when sinful man rebels against Him and His eternal declaration, he has placed himself on a direct collision course with the Almighty.

In the prophetic Word of God, the Lord has not only set forth His decree, but He has foretold how the nations will revolt against Him and His decrees in the last days. As one looks at the big picture of the nations' agenda, especially

recent UN resolutions against Israel, it is clear that the kingdoms of this world have set themselves on a collision course with the Holy One of Israel.

In essence, at the core of God's divine eternal plan is the establishment of His Son on His holy hill of Zion. ([Psalm 2:6](#)) From this mountain, known as the Temple Mount, God's Son will rule as a righteous dictator over all of the nations on earth for 1,000 years. It does appear that the nations are promoting an aggressive policy to deny the Jewish peoples' rights to the very location from which the Jewish messiah will reign over the nations from the throne of David. Guided by the Scriptures, it is my firm conviction that Satan and his demons are behind the diabolical global plot to destroy Israel and her people.

The last century has witnessed a major global conflict developing over the return of the Jewish people to their homeland, and the establishment of the modern state of Israel upon the land the Lord promised to their forefathers

in an everlasting, unconditional covenant. It is obvious that this conflict over the land of Israel, and especially the city of Jerusalem, has reached a very critical point. In recent months, the United Nations has decreed that the "West Bank" and "East Jerusalem" have no historical connection to the Jewish people. They have declared that all Jewish occupation of these areas is considered illegal in the eyes of the world. It is apparent that very soon the world will demand the complete removal of all Jewish residents from these areas. The goal: the world wants to recognize a Palestinian State, with East Jerusalem as the capital. However, please be reminded that the "West Bank" is the same as Biblical Judea and Samaria, where almost 80 percent of the Biblical narrative took place. East Jerusalem is Biblical Jerusalem, where the kings of Israel ruled, many prophets lived, and Jesus taught, died, and arose from the grave. To declare that this land does not belong to Israel and has no Jewish history is to deny the Word of God. It ignores all of the archaeological evidence that unquestionably proves that the Bible is historically accurate. It is calling all Jews and Christians liars. Most significantly, it declares that the Holy One of Israel is a liar!

Almost 2,900 years ago, the Holy Spirit caused King David to record an ancient prophecy in one chapter in His book of all books to point to the world's final collision with God -- [Psalm 2](#). Reading this Psalm and looking at today's current events offer proof we are witnessing the final stages of the world's ultimate collision course with God. Let us examine the text of this Psalm in this newsletter.

Before we examine the text of [Psalm 2](#), I need to point out the significance of this Psalm. The book of Psalms is the largest book in the Bible. It is a collection of 150 individual Psalms, written under divine inspiration by several different Jewish writers. These Psalms are a very important part of God's work among His people, Israel. They were considered to be Hebrew poetry and were set to music, becoming a vital part of Israel's worship in Biblical days. As we all know, when words are set to a musical tune and sung on a frequent basis, they have a way of becoming embedded in our memory. This was God's intent with the Psalms.

The Psalms were collected and arranged in a divine order, as directed by the Holy Spirit, through godly men of old. Most Biblical scholars believe the first two Psalms were

chosen by the Holy Spirit to introduce the entire book of Psalms. They are like double gates, that when opened, the worshiper can enter into God's revealed truth in the entire book of Psalms. If this is true, it indicates that [Psalm 2](#) is very significant in God's core truth to all of mankind.

[Psalms 1 and 2](#) compliment and contrast each other, which is a common element in Hebrew poetry. The first Psalm is about the law of God, while [Psalm 2](#) focuses upon Jewish history and God's prophecy. The first Psalm is about individual worship and obedience to God's Word, while [Psalm 2](#) is about the nations' rebellion against God and His Word. [Psalm 1](#) highlights the blessings that come to those who walk with God, while [Psalm 2](#) points to the judgment of God that will fall upon the nations that are against Him. [Psalm 2](#) begins with a pronouncement of blessing upon those who walk with God, while [Psalm 2](#) ends with a similar proclamation of blessing upon those who trust in the Lord. The themes in these two Psalms are repeated many times throughout the entire collection of Psalms.

[Psalm 2](#) must be understood as having a dual interpretation of history and prophecy. It has some application to King David and his difficult reign over Israel. However, it is very obvious that this Psalm is not just about King David, but about the Messiah of Israel and the future King of Israel, the greater Son of David, Jesus Christ. This dualistic style of application is also very characteristic of many of the other Psalms, and many of the Biblical prophetic books that are set in the historical context of the difficult days of Israel's past.

[Psalm 2](#) was frequently read at the inauguration ceremony of Israel's kings. In David's day, "*his anointed*" ([verse 2](#)) was a reference to the king of Israel and in general, the government of Israel. Thus, at the king's inauguration the people were reminded that the king was God's servant and that any rebellion against Him was a revolt against the Anointed One -- the Messiah! This was clearly illustrated by David in his respect and treatment of King Saul, even when Saul was pursuing David to kill him.

[Psalm 2](#) is frequently quoted or alluded to in the New Testament. It is referenced at least six times in the book of Revelation. Hence, the message of this Psalm carries a core truth that is at the center of God's eternal decrees. The King of heaven, the Jewish Messiah, is coming to earth to rule over the nations from the throne of David on God's "*holy hill of Zion.*" ([Psalm 2:6](#)) In the face of all

of the continual rebellion against these divine decrees among the nations at this hour, the Lord has declared: ***"Yet have I set my king upon my holy hill of Zion."*** ([Psalm 2:6](#)) Now, let us examine [Psalm 2](#).

The Kings of the Earth Revolt (1-3)

The first verse of this Psalm focuses upon the foolishness of earth's kings in their revolt against God. The verse begins with the word ***"Why."*** The psalmist expresses his bewilderment at the people of the world and their kings. How can they, mere sinful, finite, frail creatures hope to successfully rebel against the holy, infinite, Almighty God? This is the height of mere foolishness, which is sinful pride! Like Satan at the beginning of time, man is dreaming the impossible -- an open rebellion to dethrone God.

The word ***"heathen"*** is plural, pointing to all of the Gentile nations. This is a global rebellion against the God of Israel. Their rebellion is expressed by their ***"rage."*** This word speaks of their foolishness, expressed in their ongoing uproar of lawlessness. This foment of rebellion is comparatively illustrated in the Scriptures with the raging sea. ***"But the wicked are like the troubled sea, when it cannot rest, whose waters cast up mire and dirt. There is no peace, saith my God, to the wicked."*** ([Isaiah 57:20-21](#))

The kings of the world ***"image a vain thing."*** ([verse 1](#)) The word ***"imagine"*** is the same Hebrew word translated as ***"meditate"*** in [Psalm 1:2](#). In [Psalm 1](#), the godly man is focused upon the truth of God's Word and has submitted his life and walk to that path of God, and is blessed by God. In [Psalm 2](#), the wicked nations are devising and plotting how they can revolt against God and His Word, and they are defeated by God. In light of the message of the entire book of Psalms, the godly man loves God and wants to draw near to Him. However, in stark contrast, the wicked hate God and want to avoid Him.

The hope of the wicked is doomed to failure. It is ***"a vain thing."*** ([verse 1](#)) It will fail now, and it will miserably fail when the Day of Judgment comes. [Psalm 1](#) declares that ***"the ungodly shall not stand in the judgment ... the way of the ungodly shall perish."*** ([Psalm 1:5, 6](#))

We live at a time when atheists are growing in numbers and are more vocal than ever. It is not rare to see their message of the denial of God on billboards, or advertised on buses in the inner cities of the nations. The absence of

the Scriptures and the secular scientific achievements of this modern era have spawned a spirit of foolish pride that worships the creature instead of the Creator. ([Romans 1:25](#)) This spiritual degeneration of the nations is described in [Romans 1:21-22](#): ***"Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be wise, they became fools."***

When nations immerse themselves in a political system [like communism and socialism] that prides itself on rebellion against God and His truth, they are destined to failure. ***"The fool hath said in his heart, There is no God."*** ([Psalm 14:1](#))

[Psalm 2:2](#) displays the formality of man's revolt against God. This rebellion against God is the effort of a premeditated, organized effort orchestrated by the leaders of the world. King David wrote: ***"The kings of the earth set themselves, and the rulers take counsel together..."*** ([Psalm 2:2](#)) Notice that the text says they have ***"set themselves."*** The leadership of the world, as expressed by the actions and decisions of the United Nations, have dug in their heels for a determined fight against God. Within the walls of the U.N. headquarters in New York, ***"the rulers take counsel together"*** in their war against God's Word, and especially His decree that promotes the Jewish ownership and occupation of the Holy Land and Jerusalem. The communists, socialists, Muslims, atheists, agonistics, and humanists may not agree on all things, but they all stand together against God's decree for Israel at the end of this age.

The psalmist spells out the direct target of their rebellion. It is ***"against the LORD, and against his anointed."*** ([Psalm 2:2](#)) In David's day, God's ***"anointed"*** was the king of Israel and the government of Israel. The world is united against Israel, with an ultimate reference to Israel's Messiah. Using amazingly similar language, [Psalm 83:2-5](#) states: ***"For, lo, thine enemies make a tumult: and they that hate thee have lifted up the head. They have taken crafty counsel against thy people and consulted against thy hidden ones. They have said, Come and let us cut them off from being a nation; that the name of Israel may be no more in remembrance. For they have consulted together with one consent: they are confederate against thee."*** When you examine all of the records of the United Nations Security Council, there have

been 246 resolutions concerning Israel. It is fair to say that no other nation has attracted more condemnation and unfair treatment within the United Nations than Israel.

In [verse 3](#), King David continued to write about the world's focus against the Lord in the last days. The world is saying: *"Let us break their bands asunder, and cast away their cords from us."* ([Psalm 2:3](#)) The *"bands"* and *"cords"* represent the binding commandments of God given to mankind. They have been given to the leaders of human government as the law of government, because all authority comes from God. These decrees of God flow out of His holy character and His holy actions of justice. They are unalterable, eternal, and binding to all mankind for all ages.

In its open rebellion, mankind wants to push away, or cast off, God's decrees. Acting like the original rebel of God's creation, Satan, man in his pride wants to do it his way and for his own glory. These fools have no place for God in their thinking, devotion, or lives. It is all about self.

We must awaken to the reality that believers and servants of the Most High are in a spiritual war with the world system. It is a war against God, His Son, His Word, His people, His land, and His church! The world hates us and wants to get rid of us. The Lord has warned us of this reality. ([John 15:18-16:4](#))

The King of Heaven Responds ([4-6](#))

In the second section of [Psalm 2](#), King David fasts forwards to heaven's response to the world's revolt against God. First, to everyone's surprise, God does not take man's threat seriously. Instead, He is calmly sitting on His throne in heaven laughing at the fools who rebel against Him. ([verse 4](#)) God's reaction is a mocking laugh at the insanity of man in his foolish and vain rebellion against Him. These people do not know the reality expressed in [Psalm 33:10-11](#): *"The LORD bringeth the counsel of the heathen to nought: he maketh the devices of the people of none effect. The counsel of the LORD standeth for ever, the thoughts of his heart to all generations."* These finite wimps do not know and have not heard that *"the nations are as a drop of a bucket, and are counted as the small dust of the balance... All nations before him are as nothing; and they are counted to him less than nothing, and vanity."* ([Isaiah 40:15, 17](#)) From God's heavenly perspective *"the inhabitants thereof are as grasshoppers."* ([Isaiah 40:22](#)) The rulers

of earth are drunk with their dinky authority and puny power. However, the Lord God Almighty brings *"the princes to nothing; he maketh the judges of the earth as vanity."* ([Isaiah 40:23](#))

This is at the heart of the foolishness of the depraved human heart. Without the humble, serious surrender to search the Scriptures, mankind cannot know God. The infinite truth about God goes far beyond our finite mental capabilities. In the book of Job we are confronted with this humbling reality. *"Behold, God is great, and we know him not."* ([Job 36:26](#)) *"Touching the Almighty, we cannot find him out."* ([Job 37:23](#)) Then, to illustrate this truth, the next four chapters in Job are filled with questions to humble man as he attempts to comprehend the greatness of God.

Not only is God infinitely greater than what our minds can conceive, but His decrees are also a mystery to the twisted mindset of sinful man. After declaring God's decrees concerning Israel, the Apostle Paul concluded: *"O the depths of the riches both of the wisdom and knowledge of God! how unsearchable are his judgments, and his ways past finding out."* ([Romans 11:33](#))

When God's laughter is over, He will speak to His angels and dispatch them from heaven to pour out His wrathful judgments on earth. [Psalm 2:5](#) proclaims: *"Then shall he speak unto them in his wrath, and vex them in his sore displeasure."* A casual reading of the Book of Revelation will reveal that during the Tribulation Period, God will dispatch a couple dozen of His countless angels from heaven to crush the earthly rebellion against Him. As the Lord of Hosts, He will simply speak to His angels and His judgments will devastate the nations in His holy wrath. The meaning behind the words *"vex them in his sore displeasure"* means the Lord will terrorize the inhabitants of earth with His burning anger. At the beginning of all of this, after just a taste of His burning anger near the beginning of seven long years, it is amazing to read the revealed global response of man in [Revelation 6:15-17](#). In essence, the foolish kings of the earth and all of their thoughtless subjects will run to the caves of the mountains and cry out to the mountains to hide them from the *"wrath of the Lamb: For the great day of his wrath is come; and who shall be able to stand?"* ([Revelation 6:16-17](#))

God's final response, recorded in [verse 6](#), states His holy determination to fulfill His eternal decree. ***"Yet have I set my king upon my holy hill of Zion."*** While speaking about the future, the Lord uses the past tense because according to His divine power, it is as good as done! In eternity past, the triune God decreed His perfect will. In that eternal decree, Jesus Christ was the Lamb of God who would die for the sins of the world. ([Revelation 13:8](#)) That has been accomplished! God's Son would die, but not remain dead so that His body would experience decay. ([Psalm 16:10](#)) That has been accomplished! God's King will sit upon God's holy mountain in Jerusalem, Mount Zion. That is as good as having been accomplished!

Friends, do you realize just how important the teaching of the end times really is in the eternal decrees of God? The Bible chronicles the process of how and when the Son of God will rule from Jerusalem. This decree includes a people, a place, and a process. This is the very backbone of Biblical prophecy. This is a core truth of God's decrees. This is not, as some think, some peripheral truth that can be swept aside as not being relevant or significant. This is how the history of this planet will end. Satan does not like it. The kings of the earth are united against it. And, sad to say, many in the professing church have not grasped the reality and significance of all of this in the heart and mind of God. These are His decrees, not ours!

The King of Heaven shall Reign ([7-9](#))

In this amazing section of [Psalm 2](#), the Father and the Son, in their eternal decree, speak with each other. This is hard for the human mind to conceive. The conversation recorded in these verse takes us back to eternity past, before time, space, and matter. It took place before the words, ***"In the beginning God created the heaven and the earth."*** ([Genesis 1:1](#)) The Holy Spirit's selection of this part of the decree within the communion of the holy trinity must reveal just how significant this part of God's all inclusive decree really is.

In [verse 7](#), the Bible reveals the words the Father spoke to His Son. The Son, Jesus, is speaking, and says: ***"I will declare the decree: the LORD [Father] hath said unto me [the Son], Thou art my Son; this day have I begotten thee."*** Speaking in terms that finite creatures of time can grasp, the Bible states that at some moment in eternity past the Father declared that the second person of the Godhead would be known as ***"my Son."*** At that moment

in time, the Father declared ***"this day have I begotten thee."*** ([verse 7](#)) In light of the overall context of God's revelation, this does not speak of the beginning of the Son, but is a declaration of His position of sovereignty. A study of Scripture will reveal that all of the attributes of the Father as God are equally stated with application to the Son. All members of the trinity are self-existent, and eternal. None of them have a beginning and none of them will have an end.

This decree of the Son's position of sovereignty is given here because of the context of this psalm. [Verse 2](#) has stated that the world's revolt is focused upon the rejection of God's anointed, His Son. This term ***"begotten"*** is a reference to the Son's position within God's decree. This position is clearly revealed in [Colossians 1:15-20](#). Please notice that in this text, Jesus Christ is referred to as ***"the firstborn."*** ([Colossians 1:15, 18](#)) This is illustrated with the life of David. While David was not the first child or son in his family, God called him ***"my firstborn, higher than the kings of the earth."*** ([Psalm 89:27](#)) Within the decree of the triune God, Jesus Christ, God's Son, is declared to have a position of exaltation. Jesus Christ is before it all, made it all, controls it all, has power over it all, and has preeminence over it all!

In [verse 8](#), because of the Son's position of preeminence, the Father invites Him to rule over all of His creation. The Father asks the Son, ***"Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost parts of the earth for thy possession."*** ([verse 8](#)) Once again, this revelation of God's eternal decree indicates just how significant the understanding of the millennial kingdom is in God's purposes. In most Christian denominations today, this truth is never mentioned within the context of the teaching and preaching of the church. There is much confusion about this subject although it is divinely recorded in hundreds of Biblical texts in both testaments.

It is the will of the Father that His Son will someday directly rule over all of the nations from His holy hill of Zion. Isaiah spoke of this day when he wrote: ***"And it shall come to pass in the last days, that the mountain of the LORD's house shall be established in the top of the mountains, and shall be exalted above the hills: and all nations shall flow unto it. And many people shall go and say, Come ye, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths, for***

out of Zion shall go forth the law, and the word of the LORD from Jerusalem." (Isaiah 2:2-3) This is not just a heavenly or spiritual kingdom. No, this is a literal physical kingdom upon this earth. This is the decree of the Lord!

Not only is it the will of the Father for His Son to rule over all nations, but for Him to also crush the final global rebellion and swiftly judge all nations. The Father continued the decree in [verse 9](#) with these words: *"Thou shalt break them with a rod of iron; Thou shalt dash them in pieces like a potter's vessel."* Here the Father invites His Son to take His iron scepter and crush the global rebellion like crushing a vessel of pottery. This imagery was clearly understood in ancient days. Everyone used vessels on a daily basis made of fired clay. The idea of someone striking a clay vessel and shattering it into hundreds of tiny pieces speaks of a total destruction. No one would be able to restore a vessel after this kind of destruction. This is the decree of God for His Son when He returns from heaven to rule over the nations. His kingdom will be preceded by a crushing blow to the kingdoms of this world. After seven years of His wrath being poured out upon the earth, Jesus will return to earth to *"judge and make war."* ([Revelation 19:11](#)) The horrific crushing blow of earth's kingdoms is described with the following analogies in [Revelation 19:15](#): *"And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God."*

The Kings of Earth should Repent (10-12)

In the midst of this context that focuses upon God's holy fury upon a Christ-rejecting world, the final section of this Psalm gives one final invitation of divine grace that is extended to the rebels on earth. First, He invites the dissenters to be wise. *"Be wise now therefore, O ye kings: be instructed, ye judges of the earth."* ([verse 10](#)) Here, He invites those who hate Him and His Son to stop being fools. He bids them to be instructed. How? Come to the Word of God. The invitation of [Isaiah 55:6-11](#) is still available!

There have been several times when I have talked with an atheist who has told me that he does not believe the Bible. My response is, "So, you have read the Bible!" The look on his face is priceless. Most atheists have never read any

part of the Bible. I remind them that all good scientists never reach a conclusion until they first examine the facts. How can they pass judgment on a book they have never read? I challenge them to read the Bible, beginning with the gospel of John. I have heard the testimonies of several former atheists who became believers by just reading the Bible.

Next, God gives an invitation to the kings of the earth to serve Him. *"Serve the LORD with fear, and rejoice with trembling."* ([verse 11](#)) If they accept the first invitation to be wise, then they will next want to serve Him as they serve others. All authority comes from God. According to the Bible, good leaders of government are the servants of God given to serve their people. ([Romans 13:1-7](#))

Finally, the Father invites the kings of the earth to submit to Him in humble worship. *"Kiss the Son, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him."* ([verse 12](#)) In ancient days, kissing the feet was a act of complete submission in worship. Compare with [Luke 7:37-50](#).

If man will worship the Lord, then he will serve him. And, if he serves the Lord then he will be wise. This is the beginning and end of it all. *"The fear of the LORD is the beginning of wisdom: and the knowledge of the holy is understanding."* ([Proverbs 9:10](#))

Friends, we live in a world of rebellion as described in [Psalm 2](#). Billions of people are daily raising their fists in defiant rebellion against the Almighty! Everything described in [Psalm 2:1-3](#) is taking place now. We live in a world that is determined to stop God's Son from ruling from the Temple Mount in Jerusalem. We are witnessing a predetermined attempt in the United Nations to wrestle the Holy Land and the holy city of Jerusalem away from Israel. This is a bold and defiant rebellion against the core truth of God's eternal decrees as revealed in [Psalm 2](#).

Just as Nimrod led the first global rebellion against God at the Tower of Babel, so the nations are waiting for their rebel king, the Antichrist, to lead them in the final rebellion!

Be ready for the shout that will take us out!

Plan now to join Mike this fall for this 10-day tour to Israel & Petra

October 31-November 9, 2017

\$4,399.00 per person from NY JFK

- includes air, hotels, two full meals per day, motor coach & professional guide
- also includes entrance fees, taxes, tips, transfers, and special farewell dinner
- visit many Biblical places throughout the land of Israel
- experience prophecy taking place all around you
- take a memorable sail on the beautiful Sea of Galilee
- also experience the Mediterranean Sea, Dead Sea, and Red Sea
- enjoy beautiful vistas from Mount Carmel, Masada, and the Mount of Olives
- participate in a meaningful baptism service in the Jordan River
- float in the unique waters of the Dead Sea at the lowest place on earth
- tour Nazareth Village in the hometown of Jesus and learn about His lifestyle
- enjoy a guided tour of Southern Jordan and the fascinating city of Petra
- pray at Gethsemane, stand near Calvary, step inside the Garden Tomb

Contact us today for a brochure. Plan now to join us. You will be glad you did!

Newest Recorded Messages by Mike Wingfield

The following message are available for order on page 8. They are available in CD & DVD.

Message #222- **The Awesome Return of Christ to Earth**- This message walks us through many Scriptures to give a chronological description of the revelation of Christ at the end of this age. It focuses upon three supernatural phenomena that will precede Christ's descent from heaven to earth, followed by three supernatural manifestations that will accompany His return to earth.

Message #223- **The Battle for America**- This message explores the prophetic Scriptures, and visits the current events since the election of President Trump, to demonstrate that America is now facing the greatest battle for the soul of the republic in modern history. Every Christian in American needs to hear this message to understand the critical role of the church in this battle.

Mike's Speaking Schedule- Call today to schedule him to speak at your church.

February 24-26, Kittanning, PA	North Buffalo Grace Brethren Church	1- 724-763-7871
March 2- Rocky Mount, VA	<u>Monthly Bible Study at Franklin Heights Baptist</u>	1-540-798-5110
March 5-7- Manheim, PA	Grace Brethren Church	1-717-665-2334
March 16- Roanoke, VA	<u>Monthly Bible Study at Grace Baptist Church</u>	1-540-798-5110
March 19-21- Meyersdale, PA	Grace Brethren Church	1-814-634-0355
March 26-29 Boones Mill, VA	Bible Baptist Church	1-540-489-3337
April 2-4- Winchester, VA	Greenwood Baptist Church	1-540-665-0368
April 6- Rocky Mount, VA	<u>Monthly Bible Study at Franklin Heights Baptist</u>	1-540-798-5110
April 9-11-Floyd, VA	Beaver Creek Baptist	1-540-266-5457
April 16-19- Montvale, VA	Faith Life Baptist Church	1-540-947-2822
April 20- Roanoke, VA	<u>Monthly Bible Study at Grace Baptist Church</u>	1-540-798-5110
April 23- Boones Mill, VA	Gethsemane Baptist Church	1-540-489-3337
April 30-May 2- Mount Vernon, OH	Berean Faith Fellowship	1-740-504-8960