

JACK
VAN IMPE
MINISTRIES

MARCH/APRIL 2016

Perhaps

TODAY

The JESUS you need to know

NEW VIDEO TEACHING FROM DRS. JACK AND REXELLA VAN IMPE
SPOTLIGHT ON THE TRUE, BIBLICAL JESUS

INSIDE

DON'T MISS WHAT'S INSIDE: A REVELATION FROM DR. VAN IMPE, PAGE 3
FROM REXELLA'S HEART, PAGE 12 | LETTERS WE LOVE, PAGE 19

Don't be deceived! You need to know the TRUE Lord Jesus

Multitudes are being deceived by lies that say Jesus and Moses are in the same family with Allah and Mohammed ... but you need to know the critical truth: The true God of Christianity has nothing to do with Islam!

Anything that suggests

otherwise is part of the great falling away predicted in Bible prophecy and is simply more proof that the return of the Lord is at hand.

In their new video teaching, prophecy experts Drs. Jack and Rexella Van Impe help you discover:

- What lies does the Koran teach about Jesus?
- Are our God and Allah the same?
- Who wants to deceive American Christians?
- How many times does the Koran say Christians will burn in hell?
- Why are many Christians ignorant of the truth about Jesus?
- Where does the Bible predict Islam's rise?
- And much more!

SEND A GIFT OF
\$24⁹⁵

Who Is Jesus?
DVD / Great
Salvation Themes
book)
Running Time: 90
minutes CC

At death's door, God spared me ...

to make this LIFE-SAVING VIDEO for you!

Hanging between life and death ... day after day, week after week, then month after month ... there I was, in the hospital, almost completely unconscious. Rexella faithfully stayed at my bedside not knowing if whether *she* or *the Lord* would take me home!

When I was finally released from the hospital after 150 days, physically weak, my memory gone, I wondered how I could return to the grueling pace required by a worldwide television ministry.

But for the sake of a world in need, the Lord intervened — by sending my good friend Dr. Carl Baugh to visit me. He brought me something shocking: a photograph of a billboard which presented the claim that our God and the Islamic god Allah

BY DR. JACK VAN IMPE

are one and the same.

In that moment, my heart burned with righteous indignation. With passion for people who would be deceived by this slick, evil message. With “holy fire” to proclaim Jesus as the one and only way!

With a heart on fire for God, I went to the Lord with a fervent plea:

Lord, if you will give me the strength ... if you will restore my memory ... if you will empower me to lift up Jesus' name and proclaim to the world that He is the only way to heaven ... I will press on in ministry with every ounce of energy I still possess!

The Lord graciously and powerfully responded to this

I need your help, along with God's, to get this video out to a lost and dying world!

BONUS GIFT: The astonishing, Scripture-packed volume from Dr. Van Impe, *Great Salvation Themes* — amazing truths about God's grace, Christ's redeeming blood, and your salvation!

urgent prayer. I sensed the Holy Spirit flooding my being with a vision for the message that He would have me take to you and to the world. This encounter with God became the genesis of a brand-new video that Rexella and I immediately rushed into the studio to produce:

Who Is Jesus?

In it, I present the powerful and unassailable fact that *faith in Jesus Christ as the Son of God is the one and only way to get to heaven!*

There can be no question about this fact. In 26 of the 27 books of the New Testament, Jesus is declared as the only way to salvation! Over the course of two intensive weeks, I re-read the entire New Testament — and counted a total of 1,200 verses which declare Jesus as the way to heaven!

How does this compare to Islam's Koran? That book presents a very different message — declaring not once but *eight* times that if you believe in Jesus as the Son of God and a member of the Trinity, you will burn in hell forever!

Oh beloved, what an outrage. What a tragedy. The Bible states, in 1 John 2:22, "Who is a liar but he that denieth that Jesus is

the Christ? He is antichrist, that denieth the Father and the Son!"

This makes our calling clear: We must proclaim the truth, before it is eternally too late! Our new video, *Who Is Jesus?*, declares to the world: **JESUS IS THE WAY, THE ONLY WAY, TO HEAVEN!**

I need your help, along with God's, to get this video out to a lost and dying world!

Hear me now: I will not quit. I will not give up. I have made an unshakable commitment to the Lord to carry on until my final breath. The only thing that could impede me in this mission would be a lack of funding. For this, I turn to you, my faithful friend. God in His infinite wisdom has seen fit to make you my partner in ministry, to give you a share in reaching our goal of 3 million souls led to Jesus through this global evangelistic outreach, as you support the ministry and make our broadcasts and our books and videos possible through your generous giving.

I urge you, beloved, to give a ministry gift and request *Who Is Jesus?* today. View it. Share it with your unsaved loved ones. This new video is the most important release in the entire history of our ministry.

Who Is Jesus? reveals the answers to these critically important questions:

- Which Holy Spirit-directed verses from God's Word forbid Christians to unite with Islam because of their damnable heresies promoted against our

precious Savior Jesus?

- What are the five demands of Christian Fundamentalism being ignored by a number of so-called Christians? (I believe they are lost because of their denial of these truths!)
- What is Mohammad's Armageddon? How does it relate to World War III? (You'll learn how Islam has been preparing for the end of the Western World, including America and Canada, since 1928 through 10 murderous organizations!)
- What is the difference between the Jesus of the Koran and the Jesus of the Bible?
- What do Muslims believe about the Trinity?
- What does the Koran say about Christ's death on the cross?
- What figure in prophecy will lead a new world order?
- And much more!

Plus, when you give today requesting *Who Is Jesus?*, I will send my book *Great Salvation Themes* as a bonus gift. It contains 21 chapters covering, yes, 1,200 verses promoting Jesus as the only way of salvation!

Let me hear from you soon! Give to help me get *Who Is Jesus?* out to a world in need! This is why God brought me back from the dead! 🙏

I expect to be called "Come hither!" very soon. Please, Jack and Rexella, make time for my wife and me to meet you in the Kingdom so we can thank you for bringing us to Jesus. God bless you both, and see you soon.

—J.G.

testimonies

How much danger are you and your family in because of the advance of radical Islam in these latter days?

ISLAM EXPOSED!

Islam Exposed brings you answers to these compelling questions:

- | | | |
|--|--|---|
| <ol style="list-style-type: none"> 1. Can a democracy and Islam coexist? 2. Does the Koran really tell Muslims to kill those who disagree with them? | <ol style="list-style-type: none"> 3. How has President Obama demonstrated anti-Israel and pro-Muslim attitudes? 4. How is ISIS growing? 5. How is the stage being set today for Christ's return? | <ol style="list-style-type: none"> 6. What is "taqiyya" and how does it contradict the Bible? 7. Who are the false prophets today, predicted in the Bible? <p><i>And many more!</i></p> |
|--|--|---|

The single strongest and most important video ever produced by Drs. Jack & Rexella Van Impe!

SEND A GIFT OF \$24.95

Islam Exposed DVD (DIEV) Running Time: 80 minutes CC

Request your copy of *Islam Exposed* as you give in support of Jack Van Impe Ministries today!

THE SUPREME SACRIFICE

of the Lord

JESUS CHRIST

BY DR. JACK VAN IMPE

The world will never know a sacrifice greater than that made by the Lord Jesus Christ in paying the price of mankind's redemption. He willingly relinquished His claim to the attributes and possessions to which He was fully entitled as God.

By investigating Christ's sacrifice in detail, one immediately begins to appreciate the Savior's work on his behalf.

The Apostle Paul beautifully told the story in Philippians 2:5-8: *Let this mind be in you, which was also in Christ Jesus: Who, being in the form of God, thought it not robbery to be equal with God: But made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.* Again in 2

raped, because the wicked are not there to make trouble, *and there the weary be at rest* (Job 3:17).

Christ the Savior came from that heaven to give His life and blood to save sinners. He said, *I am the living bread which came down from heaven* (John 6:51). Jesus so loved sinners that He left the palatial mansions of His home above to become a poverty-stricken pauper, if I may use that terminology reverently.

During His sojourn upon earth, Jesus had no home and few possessions. In Matthew 8, a scribe flippantly told the Lord that he wanted to follow Him. Immediately

harmless, undefiled, [and] separate from sinners (Hebrews 7:26).

Instead, my thought is that the world dishonored Him. Psalm 22 is messianic, meaning that it is all about the Lord Jesus Christ in prophetic form. Prophetically, we hear Jesus saying the following, *I am a worm, and no man; a reproach of men, and despised of the people. All they that see me laugh me to scorn: they shoot out the lip, they shake the head* (verses 6-7).

Verses 11-15: *There is none to help. Many bulls have compassed me: strong bulls of Bashan have beset me round. They gaped*

“ I am a worm, and no man; a reproach of men, and despised of the people. All they that see me laugh me to scorn: they shoot out the lip, they shake the head. ”

Corinthians 8:9 we find, *For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich.*

Christ's heavenly home

First of all, the Lord Jesus sacrificed His heavenly home. Heaven is a place where joy, happiness, and pleasure abound. The psalmist, speaking to his God in Psalm 16:11; said, *In thy presence is fulness of joy; at thy right hand there are pleasures for evermore.* In heaven there is no fear of being mugged, robbed, or

Christ informed him of the cost involved, saying, *The foxes have holes [a place into which they crawl at night for sleep], and the birds of the air have nests; but the Son of man [Jesus] hath not where to lay his head* (verse 20). No home — not even His own bed. Oh, our Lord had so little as He walked this earth.

Christ's honor

Secondly, the Lord Jesus sacrificed His honor. I do not mean by this statement that He did wrong, because [He] *did no sin* (1 Peter 2:22). [He] *knew no sin* (2 Corinthians 5:21). Christ is *holy,*

upon me with their mouths, as a ravening and a roaring lion. I am poured out like water, and all my bones are out of joint: my heart is like wax; it is melted in the midst of my bowels. My strength is dried up like a potsherd; and my tongue cleaveth to my jaws; and thou hast brought me into the dust of death. Verse 17: *I may tell all my bones: they look and stare upon me.* Oh, when one considers these verses, his soul should cry out, “Lord Jesus, I love You. If ever I loved You, my Savior, it's now.”

Was Christ ridiculed and hated? Did these predictions materialize? You be the judge. The “religious”

Pharisees said, *This fellow doth not cast out devils, but by Beelzebub the prince of the devils* (Matthew 12:24). The scribes claimed, *He hath an unclean spirit* (Mark 3:30). Again, the Pharisees said, *We be not born of fornication* [sexual impurity] (John 8:41). They even mocked the precious virgin birth as so many apostate preachers do today. If you have done this, you ought to repent, turn to Christ, and experience real Christianity.

The Pharisees also said, *This man is not of God, because he keepeth not the sabbath day* (John 9:16). The Pharisees again said to the man whose blindness was healed by Jesus, *Give God the praise: we know that this man [Jesus] is a sinner* (John 9:24). Imagine! They called Jesus “a sinner.” However, the man replied, *Whether he be a sinner or no, I know not: one thing I know, that, whereas I was blind, now I see* (John 9:25).

Oh, friend, so many yet today are blind as to who Jesus really is. He is the Savior of the world — the only Savior. They could have their eyes opened if only they would give Him a chance and receive Him. Still, they refuse to believe, just like the scribes and Pharisees who said, *He hath a devil, and is mad* [demented and out of His mind] (John 10:20). *For a good work we stone thee not; but for blasphemy; and because that thou, being a man, makest thyself God* (John 10:33).

Reflect a moment on these slanderous accusations. They called Jesus the prince of the devils. They claimed He had an unclean spirit (see Mark 3:30). They said He was one born of sexual impurity, one who kept not the Sabbath, one who was a sinner, one who had a devil, one who was

mad and demented, one who was a blasphemer. Yet this One of whom they spoke was the Lord Jesus Christ — God in the flesh. Oh, when He came to die, He certainly sacrificed His honor.

Why did Jesus Christ, the

Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted.

Lord of glory, allow all of this? Philippians 2:6-8 again tells the story. *Who, being in the form of God [before He came to earth] ... made himself of no reputation. How? [By taking] upon him the form of a servant ... made in the likeness of men. Why? Verse 8: And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.*

Christ's sacrificial love

Perhaps the most unfathomable aspect of Christ's sacrifice is the fact that His love chose this lifestyle. He wanted to sacrifice His all to save us. Yes, He became poor that we, dear friend, might become rich. The way one can become rich is to partake of the eternal life He provided as He shed His blood on Calvary's cross. When one has life — abundant, eternal life — he has the wealth of all of the international bankers combined. They will die after 70 years and leave it behind. The Christian's wealth, however, will abide forever.

Have you claimed this eternal

life by receiving Jesus Christ? The Bible says in John 3:36, *He that believeth on the Son hath everlasting life.* Jesus said in John 6:47, *Verily, verily, I say unto you, He that believeth on me hath everlasting life.*

Christ's efficacious blood

The fourth and most important possession sacrificed by Christ was His life through the shedding of His blood. This sacrifice must be continually emphasized in a day and age when the bloodshed of Christ upon a cross has become insignificant. This fact must be reiterated thousands of times when unbelieving clergymen scoff at the message of His precious blood, calling it a “slaughterhouse religion.”

How pathetic that ministers can be so blind as to preach a system of man-made works to get sinners into heaven. Laymen who make cookies for the bake sale and sell old socks at the church rummage bazaar in order to work their way into heaven also need to know that the old Book, God's Word, contains 700 verses pointing to the shed blood as God's offering and only — ONLY — plan of salvation.

Titus 3:5: *Not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration.* This washing is through Christ's blood as Revelation 1:5 declares, *Unto him that loved us, and washed us from our sins in his own blood.* The sacrifice which wrought salvation brought great agony and suffering to the body and soul of Jesus Christ our Lord. Just before He was crucified, He said, *My soul is exceeding sorrowful, even unto death* (Matthew 26:38). Hebrews 12:2 states, *Looking unto Jesus the*

author and finisher of our faith.

I like that. Jesus is the Author and Finisher — or the Originator and Consummator — of our faith. Our salvation is not based on works, creeds, ceremonies, prayers, or a code of ethics, but in Christ. The text goes on to say, *who for [or because of] the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God.* In modern English, we would say, “Because He could see what His shed blood on the cross was going to accomplish — the Christian's presence with Him for all eternity — Christ was willing to endure the suffering of being nailed to the tree.”

Christ also *suffered for us* (1 Peter 2:21). *Christ ... suffered for sins, the just [Jesus] for the unjust [you and me], that he might bring us to God, being put to death in the flesh, but quickened [or made alive] by the Spirit* (1 Peter 3:18). Observe the suffering Savior in Isaiah 53:4-6: *Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted. But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed. All we like sheep have gone astray; we have turned every one to his own way; and the Lord hath laid on him [Jesus] the iniquity of us all.*

This wounding and bruising took place so that Christ's blood might flow freely for the remission of sin. Envision for a moment Jesus on the cross of Calvary. A crown of thorns is on His head, and the blood is flowing down His cheeks into His beard. His body has been lacerated by blows with

sticks and fists, and the blood flows from these wounds as well. Portions of His beard have literally been ripped from his face. In Isaiah 50:6, Christ in prophetic utterance cries, *I gave my back to the smiters, and my cheeks to them that plucked off the hair.* Can you visualize it? Do you see Him? His chest, arms, and back are torn wide open as a result of the Roman scourge. Do you see the nails in His hands and feet? *He was wounded for our transgressions, he was bruised for our iniquities.*

Christ's body was bruised horribly, terribly, almost beyond recognition. That's why Isaiah said in chapter 53, verse 2, *he hath no form nor comeliness.* All of this was for the sin of mankind. There

Unto him that loved us, and washed us from our sins in his own blood.

is no other way to be saved but through Christ's shed blood.

Acts 20:28 mentions the church of God, *which he hath purchased with his own blood.* The true Church has been purchased by Christ's blood, and your church is swindling you if it offers a stone of self-righteous human attainment — the dry vegetable offering or religion of Cain, the murderer (see Genesis 4). First Peter 1:18-19 states that we are *redeemed ... with the precious blood of Christ.* First John 1:7: *The blood of Jesus Christ His [God's] Son cleanseth us from all sin.* Ephesians 1:7: *In whom we have redemption through his blood.* Only the sacrifice of Christ's blood can save. Had Jesus died of

strangulation or heart failure upon the cross, we could not be saved, because *without shedding of blood [there] is no remission [of sin]* (Hebrews 9:22).

If you are sincerely seeking the truth, quit listening to bloodless, pompous platitudes from the pulpit. They can only mislead you on earth and will make you miss being in the presence of God for eternity. If some lost clergyman has deceived you into thinking that the shed blood for salvation is passé in the 21st century, then hear Christ Himself. The scene is the Last Supper, and Jesus illustrates through bread and juice His coming sacrifice upon the cross. Matthew 26:26-28: *And as they were eating, Jesus took bread, and blessed it, and brake it, and gave it to the disciples, and said, Take, eat; this is my body. And he took the cup, and gave thanks, and gave it to them, saying, Drink ye all of it; For this is my blood of the new testament, which is shed for many for the remission of sins.*

There is no mistaking or denying it. Christ's *blood* was shed for the remission of sin. If you reject this truth because some ordained wolf in sheep's clothing has told you that such talk is passé for modern Christians, I can only have sorrow for his condition and yours. Why? Because both of you have listened to man rather than Jesus Christ, the Savior. Hear Him, believe Him. His shed blood is the only way of salvation. 🩸

Islam's brutal
Sharia law coming to
**North
America!**

How can
you and your
family be
ready?

- Is Sharia law on the horizon for all 57 Muslim countries ... and then the whole world?
- Are Muslims calling for Sharia law in the USA?
- Could it be part of the one-world religion predicted in Bible prophecy?
- What Christian leaders are compromising the faith for "Chrislam," and what is the immediate danger?
- What are Islam's plans for Israel, Christianity, and planet earth?

You need the answers to these and other critical questions that show you just how dangerous Sharia law is — and how it could be coming to North America!

In this insightful, timely, and desperately needed teaching, Drs. Jack and Rexella Van Impe reveal the startling truth about the real threat of Islam and its place in these latter days! For the sake of yourself and your family, please request it today.

Send a gift of
\$24⁹⁵ Islamic Sharia Law DVD (DBLV)
Total Running Time: 80 minutes

A New World Order — **ORDAINED BY GOD?**

Millions of believers fear the coming New World Order because they believe it will be the one-world government and brutal rule of the Antichrist ...

But in this powerful video teaching, you discover that there is nothing to fear! The *ultimate* New World Order is not the Satan-inspired rule of the Antichrist, but rather the God-ordained government of Christ the King (Revelation 21:3).

Request the video now and receive the peace, comfort, and freedom from fear that come from solid, biblical answers to questions like these:

- Does the Old Testament teach the Second Coming and reign of Christ on earth?
- What is replacement theology, and why is it wrong?
- How can Jewish and Christian theology coexist in the New World Order?
- How will Jews one day recognize Jesus as Messiah?
- Will the nation of Israel turn to Christ?
- And many more!

Coming Soon: Judeo-Christian New World Order
DVD and Israel's Final Holocaust book (DJNP)
Running Time: 80 minutes CC

SEND A GIFT OF
\$24⁹⁵

Request the video now, and you will also receive Dr. Jack Van Impe's astounding book, *Israel's Final Holocaust*, as a gift. You'll gain fresh insights into the Rapture, the Tribulation, the Antichrist, the Mark of the Beast, the Millennium, and more!

by Dr. Rexella Van Impe

He Spoke Her

Name

Springtime is about to arrive in Michigan, blossoming forth in beauty and majesty. The earth is rising from her cold, barren slumber, exclaiming to anyone who will hear: "Look at me — I'm alive!"

Everywhere you will look, it will be so shockingly spectacular.

The month of April is said to derive its name from the Latin verb *aperio*, which means "to open."

As I look at the sights and sounds breaking forth around me, I can't help but feel the month is aptly named. There is the budding of the foliage. The grass has become a soft carpet of green once again. Even the robins have returned home to nest, chirping happily above me in the trees.

Deep inside, I feel my own state of mind coming alive with the countryside. There is a new sense of joy and expectation with each decision that I face!

That is why I always look forward to this exciting, flowery season of the year. To me, the experience of life bursting forth from a wintry grave is the perfect setting in which to celebrate the Resurrection. As a matter of fact, I feel spring is almost as beautiful as the Easter holiday itself — for both typify life, hope and love.

Think about that first, remarkable Resurrection morning with me...

For three dark days, the cold bite of death had filled the air as our Savior's body lay lifeless in a tomb.

The cost was immense. Only

By faith, you and I accept
His teaching as His voice
in our lives today.

of the Resurrection, only Mary Magdalene, Mary the mother of James, and Salome, would come forward to minister to the entombed body of Jesus. (Mark 16:1)

Mary Magdalene receives a blessing

The painful memories of the cross must have run time and time again in Mary's mind. If ever she loved her Lord, it must have been at this special moment in history — as she realized the cost of salvation being purchased for her through the life of God's Son. I am sure the image of her bleeding Savior continued to melt her already tender heart with love and grace.

How strikingly beautiful to recognize that the one who had been forgiven of so much would be the first to see our Lord after His resurrection. (Mark 16:9)

Perhaps one reason our sovereign Lord provided Mary with this distinction is because she was in the right place. Her arrival at the tomb was a selfless act of servanthood. She came before the morning light to care lovingly for the dead body of Jesus and anoint it with the proper spices of embalming (Mark 16:1).

With the stone rolled away, Mary frantically ran to tell Peter

and John. (John 20:2) "They have taken away the Lord out of the sepulchre," she cried, "and we know not where they have laid him!"

Later, Mary would return to the site of the tomb, where she would weep in agony for the lost body of her Master. As she cried, she stooped down to take a look inside the cold, empty sepulchre. There she saw the linen wrappings, with the face cloth, in a place by itself. She saw two angels in white, one at the head and one at the feet where the body of Jesus had been lying. They said to her, "Woman, why weepest thou?"

"Because they have taken away my Lord, and I know not where they have taken Him," she replied.

Then she turned around and saw Jesus standing before her. But she didn't know it was He (John 20:11-14). Jesus said to her, "Woman, why weepest thou? whom seekest thou?" (John 20:15).

Perhaps her eyes were so flooded with tears — the agony and distress of the past three days — that she did not recognize the Lord. (Of course, the fact that Jesus was also in a glorified body also could have changed His perspective to her.) Mary thought He was the gardener.

Mary Magdalene recognized His voice

Then Jesus said to her, "Mary." That's all it took. He quietly spoke her name. She turned herself and said unto Him, "Rabboni!" which is to say, "Master." (John 20:16)

After all that she had been

through ... after witnessing the grueling death on the cross ... after believing the body of her Lord had been stolen ... I can hardly begin to imagine how wonderful it must have felt to recognize His voice.

It must have been an incredible moment, as she realized "He is alive!"

Faith must have welled up within her. Peace flooded her soul. "Everything is going to be all right," she must have thought. "My Lord is alive ... and He has everything under control."

Mary had listened to Him on many occasions, sharing the truth and comfort of God's Word throughout the Judean countryside. Nothing could comfort Her soul like the matchless voice of the Master. And now, He stood miraculously before her!

By faith, you and I accept His teaching as His voice in our lives today.

I have experienced His voice as He speaks to me through His Word — through the sense of peace in regard to a decision I am making through prayer — and through the direction of circumstances I have faced. But I have never personally heard an audible voice, speaking my name.

Yet one day we will! One incredible, glorious day He will say to you and me, "Come up hither" (Revelation 4:1). When He does, on that great and glorious day, we will recognize His familiar voice! (John 10:27).

Mary Magdalene rejoiced in His promise

Seeing the risen Lord standing before her, I am confident Mary was reminded of the many times Jesus predicted and promised His Resurrection. (Matthew 16:21; John 10:17,18; John 2:19-21)

At the time these words were spoken, they probably seemed confusing, meaningless and without hope to her. But now, as she looked into the compassionate eyes of her risen Savior, she couldn't help but rejoice in the promises He had spoken. Her weeping ceased and her emotions instantaneously turned to joy.

As you and I receive the Lord, we experience this same sense

He is coming again,
friend, and He is
preparing a place
for you and me

(John 14:1-6).

of excitement and comfort in our soul, as we realize the truth that is found in the promises of God's Word. We rejoice in the salvation purchased for us at Calvary (John 3:16; Romans 3:24,25), and in the fact that we are new creatures in Christ Jesus (2 Corinthians 5:17), and that we are not saved by the works of the law, but totally as a gift of faith (Galatians 3:13). These promises comfort our soul.

In the same way, we should also receive tremendous joy in the promises Jesus has spoken in His Word that have yet to be fulfilled. He is coming again, friend, and He is preparing a place for you and me (John 14:1-6).

Mary Magdalene shared the Good News

Look at all the events that transpired in the life of Mary Magdalene: She experienced the joy of receiving forgiveness from Jesus Christ. She was set free from the bondage of demons that controlled her life. She witnessed the precious redemption of men's souls at the cross of Calvary. Now, she is seeing the resurrected Lord standing before her, in one of the most historical events in history — an event around which the entire universe revolves.

After witnessing and experiencing all these amazing things in her life, Mary must have been overwhelmed with a sense of excitement!

I can't imagine any other reaction, except running out and telling others about the Good News of what she had seen ... and that is precisely what she did! (John 20:18)

This is the same excitement that should reside inside of us, after we encounter the salvation of the Lord in our lives.

Jesus is alive. Jesus is alive in us! (Galatians 2:20). May our hearts bud and bloom with a holy desire to share the Good News of the Lord during this wonderful time of the year! 🌱

Thank you for helping bring me back to the Lord. May God continue to bless your ministry.

—L.M.

After my brush with death and 60 days in ICU, I was considering retirement ... but then I saw the evil series of billboards equating God and Allah — and I told God if He restored me and gave me strength, I would dispel those lies! This video is the result of that promise....

The shocking truth about Islam — Insights into God's Word to build your faith —

SEND A GIFT OF
\$24⁹⁵

Who Is Jesus? DVD
/ Great Salvation
Themes book
Running Time: 90
minutes CC

Life-saving information to prepare you for the onslaught of radical Islam!

This powerful new teaching presents the unassailable fact that faith in Jesus Christ as the Son of God is the one and only way to get to heaven! **With the return of the Lord so near, this truth must be proclaimed, before it is eternally too late!**

This is the message of the video *Who Is Jesus?* Request it now and share these truths with your unsaved loved ones:

1. Who the true God of Judaism and Christianity is.
2. Holy Spirit-directed verses from God's Word forbidding Christians to unite with Islam because of their damnable heresies promoted against our precious Savior Jesus.
3. The five demands of Christian Fundamentalism being ignored by a number of so-called Christians: the deity of Christ, His virgin birth, His shed blood for sinners, His resurrection, and His Second Coming, which could happen now at any time.
4. Mohammad's Armageddon, which becomes World War III. Islam has been preparing for the end of

the Western World, including America and Canada, since 1928 through 10 murderous organizations.

Who Is Jesus? gives you undeniable latter-day proof that we are, undoubtedly, the Rapture generation. The evil teaching that Christian deity and Islam's Allah are the same God aims to bolster Islam and eradicate Christianity — and how Islam's rise was predicted in Bible prophecy. Get the answers to critical questions such as:

- What lies does the Koran teach about Jesus?
- Who wants to deceive Christians into believing God and Allah are the same?
- Does the Koran encourage Muslims to lie? Why?
- Where are Christians being crucified *today*?
- Where does the Bible predict the rise of radical Islam?
- Is militant Islam's persecution of Christians a sign of Christ's coming?
- And many more!

**Request this video today
and share it with friends,
family, your church and, all
non-Christian loved ones.**

Dr. Van Impe has talked to a number of his board members telling them to get this 90 minute message to all the world should Islam's threats against him materialize. This is the message of warning he wants to leave behind should God call him home.

Order this video immediately if you want to know what the world will hear at that time.

YOU are part of it — **THE Rapture Generation!**

Show your friends, family, and church the Scriptural proof that Jesus is coming soon — and that this generation will see Him coming in the clouds! Request *The Rapture Generation* today.

Drs. Jack and Rexella Van Impe give you all the latest evidence that YOU are among the people who will see the coming of Christ and be caught up to meet Him in the air!

1. What does Armageddon really mean?
2. What do recent natural disasters have to do with Jesus' prophecies of the latter days?
3. What do recent Islamic terrorist attacks have to do with their obeying the Koran?
4. Could this be the year that the Lord will return? What are the signs?

...And many more!

Show your friends, family, and church the Scriptural proof that Jesus is coming soon — and that this generation will see Him coming in the clouds! Request *The Rapture Generation* today.

Send a gift of
\$24⁹⁵

The Rapture Generation DVD (DRGV)
Running Time: 70 minutes CC

LETTERS *we love*

N

No one can talk during the program. It's like watching something that would be life or death. But God's Word IS life or death, and we choose life!...

Drs. Jack and Rexella, It took 20 years, but praise God, my husband of 36 years has come to our sweet Jesus, our Lord and Savior. He LOVES to watch y'all. I have never seen him act this way. No one can talk during the program. It's like watching something that would be life or death. But God's Word IS life or death, and we choose life!...

I can't convey how much he loves the program. Please don't ever go off the air.

—J.B

Revelation

Prologue

1 The revelation of Jesus Christ, which he gave him to show his servants what must soon take place. He made it known by sending his angel to his servant John, who testifies to everything he saw—that is, the word of the prophecy, and the testimony of Jesus Christ. Blessed is the one who reads the words of this prophecy, and blessed are those who hear and take to heart what is written in it, because the time is near.

Greetings and Doxology

4 John,
To the seven churches in the province of Asia:
Grace and peace to you from him who is,

was speaking to me. And when I turned I saw seven golden lampstands, and among the lampstands was someone "like a son of man," dressed in a robe reaching down to his feet, and his feet were set on clouds. He had a sash of gold around his chest, and his head and hair were white like wool, like blue sapphires, and his eyes were like glowing fire. He held a book open in his right hand, and out of his mouth came a sharp double-edged sword. His face was like the sun, and his hair was like white wool, and his feet were like white as snow. I fell at his feet as though dead. Then he laid his right hand on me and said: "Do not be afraid; I am the First and the Last. I am the Living One; I was dead, and behold I am now alive, and I will live forever and ever.

in your favor: You hate the Nicolaitans, which is what the Spirit says to you. To him who overcomes I will give the right to eat from the tree of life in the paradise of God.

To the Church in Smyrna
8 "To the angel of the church write:

These are the words of the First and the Last, who came to life again. I know your afflictions and your poverty,

and you are ill-revered, and you are hated by all who call themselves Jews, but are not, and you will be in prison to test you, and you will suffer persecution for ten days, even to the point of death. I will give you the crown of life.

11 He who has an ear, let him hear what the Spirit says to the churches. He who overcomes will not be harmed at all by the second death.

12 To the Church in Philadelphia
13 "To the angel of the church write:

The book of Revelation and the future interested me, I guess because, to me, it was learning the future — and exciting.

My wife and I have followed your ministry for years, and we love you both very much. We have always considered you one of our pastors and always will. Thank God for your recovery, and all our best wishes and prayers for both of you. Thank you from the bottom of our hearts for all the teaching and support from your ministry.

—S.M.

Thanks for coming and preaching at our Baptist church in Long Beach, CA, 50 years ago! God used you in that crusade to grab a five-year-old's heart, and I prayed to receive Jesus Christ as my Lord and Savior during those meetings! As a 55-year-old homicide detective today, I still have vivid memories of seeing my need for a Savior at that young age and thank God for my salvation. God bless you.

—T.O.

wonderful, wonderful man! Such a transformation! We love the Lord. Thank you!

—D.S.

Well wishes from me — someone you have never met, but whom you've helped, along with others, come to faith and remain in faith, even when we were ready to fail and give up. You have remained a strong influence in our lives and kept us going.

You gave me my start in knowing Him, He has done the rest, and you have kept me strong in the faith.

—R.H.

Thank you soooo much for your relentless, loving work in sharing the Gospel of Jesus and warning us about the scary future events that are upcoming against America and our fellow Christ-loving Christians around the world.

Because of your wonderful ministry, my husband (who comes from a background of Latter-Day Saints — "Mormon") gave his life to Jesus during one of your awesome TV programs!

I am so blessed in Jesus to say that I've followed your ministry since the late 1970s. I still have and cherish my Perhaps Today pin from more than 20 years ago.

—G.S.

Dear Jack, Thank you for being a guiding light over the past 22 years for me and my wife. You are a watchman on the wall for everyone!

About 25 years ago I married God's gift to me for this life, my wife. At that time I was truly a lost soul, being involved in

reincarnation and thinking of past life regression sessions that I could make things I wanted to happen. Then, 22 years ago, my wife had an auto accident, leaving her quadriplegic. As with many of us in times of trouble, I rethought most of my convictions and outlook on life and the Lord.

The book of Revelation and the future interested me, I guess because, to me, it was learning the future — and exciting. I watched several of your programs on the subject, which brought the biblical future to light!

And wow, did I watch you forever after. At the beginning, when you so rapidly announced the Bible's reference for each statement you made, I wondered, "Who the heck is this guy? I can't even write that fast!" Ha!

But over the years it has become easier.

I have found Jesus through you and appreciate and praise all your efforts! Praise the Lord.

—R.B.

Dr. Van Impe, I have watched your show for years. As the latter days are played out, thank you for being faithful to the Word of God. Thank you for shining the light of the Gospel on the cancer of Islam. Thank you for exposing the Rick Warren plan to derail true worship with Chrislam! While I'm afraid the world is ready for this damnable heresy, we must do everything in our power to expose the plan of Satan. God bless!

—J.C.

I am so glad to see you back!! God is GREAT!!! Rexella, you are such a beautiful person, and you did a fantastic job while your husband was healing. Thank you, Lord, for bringing Jack Van Impe BACK!

—T.A.

As I listened to you recently, I thought of an article I took from our daily paper here in York, PA. I knew Obama was a Muslim, as he had a Muslim father.

It appears to me that his life was quite dysfunctional. Who prepared him for president of our great country? We don't listen to a word he says because of lies and deceit! The Lord will deal with him even though I may never live to see it. I'm 79 and from a great family — raised by Christian parents. It breaks my heart when I see what he has done to our USA. I will be listening for your views on Obama. Thank you for your many hours of sharing God's love and grace.

—M.M.

Dear Drs. Jack and Rexella, We have been partners with you for many years.

Thank you so much for your wonderful ministry and the many, many lost souls you have led to Jesus — which includes us about eight years ago.

Jack, we love and pray for you!

—J.B.

Beloved Dr. Van Impe, the evil world needs a powerful servant of God like you and your lovely wife. Not only do I support your ministry, but also cover both of you in my prayers. You have opened my eyes: I had to change some of my ungodly behaviors.

—S.B.

Dear Jack and Rexella, I thank the Lord Jesus Christ for your ministry, which I have been following since the '70s, when you were in Hershey, PA. I was at your service and accepted Jesus Christ into my heart. But for many years after I remained a baby in Christ and walked in the flesh by backsliding.

I used to watch your program often and I asked the Lord to take the urge of smoking and drinking away. It didn't take too long. I woke up one morning and the urge to smoke and drink beer was gone. Fifty years of smoking and 30 years of drinking was gone! And once the Lord takes it away, the bondage is gone forever!

—A.C.

Jack, so glad you are back on the air. I sure did miss you. No one knows Scripture and its location like you do! I knew you had to really be in great need of our prayers, and I faithfully prayed for your recovery.

Rexella's appearance sure revealed how you two have become so totally one. How nice that you two have had such a wonderful union together. What a great witness to your audience in this day and age of such a great love. It blesses me to see such oneness, and I'm sure it touches other hearts also.

Rexella, it is so good to see your beauty and more relaxed like we are used to seeing. God bless you!

—J.M.

Rexella's appearance sure revealed how you two have become so totally one. How nice that you two have had such a wonderful union together.

You don't have to be wealthy to make a difference ...

You might think only rich people structure their wills to leave money to charity.

But in fact, anyone can make a bequest in their will — and once you've provided for your family, what better way to honor God than to support the ministries that proclaim His name?

A Christian will or estate plan allows you to designate what you will leave to your heirs, your church, the ministries you love — and helps you minimize taxes and fees, too.

Find out more. Talk to your attorney today about including Jack Van Impe Ministries in your will or estate and designating Jack Van Impe Ministries as a beneficiary.

The most power-packed half-hour of your week!

Set your DVR for *Jack Van Impe Presents* and never miss an episode

- What prophecies are being fulfilled right now?
- How does today's news point to biblical predictions?
- Where on the timeline of Bible prophecy are we?
- How do today's cultural attitudes reveal the soon-coming Rapture, Tribulation, Second Coming, and more?

Get encouragement and inspiration for daily living in these critical times. Tune in to *Jack Van Impe Presents*.

www.JVIM.com

ISIS beheadings — anti-Christian persecution — the crisis in the Middle East —

You and your family need to know the shocking truth revealed in this powerful video combo

Be prepared to protect your family from the ravages of radical Islam as it advances on North America! Drs. Jack and Rexella Van Impe's video will arm you with the truth to share with your friends and family. In the 100 fast-paced minutes of *Islam's Flag Over the White House?*, you will learn:

Send a gift of
\$24⁹⁵

Islam's Flag Over the White House? DVD (DJFP)
Running Time: 100 minutes CC

1. How could Islam's flag actually come to fly over the White House?
2. Where are the gruesome ISIS beheadings predicted in the Bible?
3. Where will four demons be unleashed in our lifetime in the Middle East?
4. How are Israel's enemies shaping the road to Armageddon?

And more!

Order now, and you will also receive *The Jesus Of Judaism, Christianity & Islam* — in which Drs. Jack and Rexella Van Impe answer crucial questions like:

1. What are the differences between Christianity, Judaism, and Islam?
2. What is jihad really about?
3. Who is the Messiah of Islam?
4. Is the Jesus of the Koran the same as the Jesus of the Bible?
5. What is the future of the Jewish people?

And many more!

A \$50 value for \$24.95

“For many walk, of whom I have told you often, and now tell you even weeping, that they are the *enemies of the cross* of Christ....”
—Philippians 3:18

Prophesied **APOSTASY** here now? Don't let your friends and family *fall away*

Could your church be among those that are “falling away” from the cross of Jesus Christ? Drs. Jack and Rexella Van Impe have prepared this powerful video teaching to show you the *Enemies of the Cross* — and how to defeat them. You will discover the answers to critical questions like:

- Who is calling the cross “useless,” and why?
- How can we know if Jesus is the only way to heaven?
- How do contemporary church services fit in to the great “falling away” predicted in the Bible?
- How are new Bible translations destroying the Christian faith?
- How does Pope Francis signal Christ's soon return?
- What will the final one world religion look like?
- Where will the False Prophet come from?
- Who has been lured into the New Age Movement?
- And many more!

Do not allow your family and church to be deceived — request *Enemies of the Cross* today!

Enemies of the Cross DVD
& Cross lapel pin (DENP)
Running Time: 75 minutes CC

SEND A GIFT OF
\$24⁹⁵

The Great Escape book and DVD (DGEP) | Running Time: 65 minutes CC

YOU AND YOUR FAMILY MUST BE RAPTURE-READY!

SEND A GIFT OF **\$24⁹⁵**

Don't be fooled by those who say the Rapture and the Second Coming of Christ are the same event. Nothing could be further from the truth! But Dr. Jack Van Impe's book and DVD explain the facts and answer important questions, including:

- Is there an opportunity to accept Christ *after* the Rapture and *before* the Second Coming?
- What is the Tribulation?
- How will the world church cooperate with "666" and the image of the Beast?
- Who is the coming world ruler? What is his role in latter-day prophecy?
- Where is America in latter-day events?
- And many more!

The Great Escape will also help you share the answers when your friends or family members have questions about Bible prophecy. Request this combo pack today!

[note: from Amazon.com]
"In my opinion this makes Revelation very clear and easy to understand. Believers and non-believers need to get this book."

"Jack Van Impe can truly explain the Bible better than anyone else. Please buy this book, it is well worth it."

—Reader Reviews of *The Great Escape*

WORLD Report

NETANYAHU: WE'VE BEEN HERE 4,000 YEARS; TERROR CAN'T DEFEAT US

December 30, 2015 — *Israel National News* reports: "Prime Minister Binyamin Netanyahu spoke on Wednesday about the murder of Ganedi Kofman, who passed away earlier in the day after being hospitalized for over three weeks struggling to recover from an Arab terrorist stabbing attack at the Cave of Machpelah in Hebron.

At the start of a Cabinet meeting, Netanyahu sent his condolences to Kofman's family, noting the victim 'was the gardener at the Cave of Machpelah,' an ancient site where the Jewish patriarchs and matriarchs other than Rachel are buried.

'He was stabbed in a murderous assault several weeks ago. Sadly, he did not recover,' said Netanyahu. "This morning

as well, I say to all those who would uproot us from the Tomb of the Patriarchs — except for a few years in the previous century, we have been there for almost 4,000 years and we will stay there forever. You cannot defeat us'...." (Jehovah God loves the Jews — Deuteronomy 7:7-8: *The Lord did not set his love upon you, nor choose you, because ye were more in number than any people; for ye were the fewest of all people: But because the Lord loved you.... Jesus chose to be placed by the Holy Spirit into a Jewish virgin. The Jews are God's Elect — Isaiah 42:1; 45:4; 65:9, 22. The message of salvation was to the Jews first, Romans 1:16. Christians should honor God's special people and get rid of all anti-Semitism and hatred.*)

2015: THE YEAR OF ANTI-CHRISTIAN JIHAD, 'CHRISTIANS ARE ALLAH'S ENEMIES!'

December 31, 2015 — *Breitbart.com* reports: "The year 2015 will go down in memory as a period of unprecedented Christian persecution throughout the world, resulting in thousands of deaths along with continuous targeted acts of violence and terror.

In October, a mob of 700, instigated by the Islamic Defenders Front, marched on government offices in Aceh Singkil, Indonesia, and from there went on to torch the Indonesian

Christian Church. The mob later circulated a message that read: 'We will

not stop hunting Christians and burning churches. Christians are Allah's enemies!...' (The Lord Jesus Christ, our God and Savior, warned religious leaders in His day and for the future, saying: *Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves — Matthew 23:15.*)

ISLAMIC STATE RECRUITING 'CITY WOLVES' FOR 'GUERRILLA WAR IN AMERICA'

December 4, 2015 — *Breitbart.com* reports: "Terrorism and Middle East expert Erick Stakelbeck joined *Sirius XM's Breitbart News Daily* host Stephen K. Bannon today to discuss ISIS's trail of terror from France,

Belgium and on to the United States.

‘What ISIS wants to do is basically turn American and European cities into guerrilla war zones where you’re seeing a San Bernardino type of attack, you’re seeing

SHOOTING INCIDENT ON S. WATERMAN AVE

a Paris style of attack, a Boston bombing style of attack on a regular basis,’ said Stakelbeck, who is also the author of ‘ISIS Exposed: Beheadings, Slavery, and the Hellish Reality of Radical Islam.’

‘That’s the blueprint, that’s the goal,’ added Stakelbeck, ‘because that’s what they’re saying.’

‘ISIS is saying to every Muslim in the U.S. and in Europe, become “city wolves,” is what they call them. Rise up and become a one man, or a one woman Jihad,’ he concluded....” **(Islamic migrants**

infiltrated every group that rushed into Europe and all 50 states of America — II Timothy 3:1: This know also, that in the last days perilous times shall come. Israel will survive — ...I will give them [Israel] an everlasting name, that shall not be cut off. — Isaiah 56:5.)

FBI DIRECTOR GOES WHERE OBAMA DOESN'T: YES, IT IS 'RADICAL ISLAMIC' TERROR

December 11, 2015 — *Breitbart.com* reports: “FBI Director James Comey declared that ‘radical Islamic terrorism’ is an ‘umbrella term’ that accurately describes acts by ‘savages...[and] maniacs’ in groups such as the Islamic State.

That is significant because President Barack Obama and other Democrats have refused to use the term ‘radical Islam’ when describing terrorist attacks carried out by Muslims. Those jihad attacks include the Dec. 2 massacre in San Bernardino, California, which killed 14 Americans.

During a national security discussion at the Newseum Wednesday night, Comey was asked by the moderator whether using ‘radical Islamists’ to identify ISIS jihadists is productive and ‘whether people’s religious identity features in the assessment of the [terrorism] threat or if it’s more divisive to our society than valuable.’

‘My job is kind of crazy and so I’m so busy I don’t spend a lot of time following some of those discussions, but ISIL’s message is one about leaning to a particular faith, which is Islam,’ responded

the FBI director. ‘And so it is a message that is aimed at and resonates with those who are either raised Muslim or converted to be Muslim, and so the term ‘radical Islamic terrorism’ is accurate in the sense as an umbrella term’....” **(The FBI Director is right. Islamic terrorists, not just ISIS, but nine Islamic groups, all killers, is anything but a religion of peace. Soon a historical moment will become a fulfillment of prophecy in one day as the Islamic terrorists cry out falsely Peace, peace; when there is no peace — Jeremiah 6:14 and 8:11. And President Obama says everything to absolve these murderers of hundreds of thousands who are being slaughtered.)**

Don't let your family and church be **DECEIVED** by the **LIES** of those who deny the Rapture!

Christ's Return: Millions Deceived DVD (DMDV)
RUNNING TIME: 135 MINUTES CC

Too many Christian leaders are ignorantly teaching blatant lies about prophecy....

But this video teaching from Drs. Jack and Rexella Van Impe provides the clear biblical proof you need to keep your family and church from being led astray in these latter days.

- How does the Antichrist come to global power?
- Who is the false prophet?
- How close are we to the Rapture?
- Who prays the Lord's Prayer hypocritically *right now*?
- Who was the very first preacher to teach about the Rapture?
- How many of the 500 prophetic signs predicting the Rapture have already taken place?
- If the signs are all in place for us to read, why does the Bible say no one knows the day or the hour of Christ's return? (Think about different time zones!)

Get the truth about prophetic events that are happening right now—request this video today for yourself, or give it as a Christmas gift to any friends who want the truth about Bible prophecy.

Send a gift of **\$34⁹⁵**

*The single most important video ever produced
by Drs. Jack & Rexella Van Impe!*

"You need this video, because we must fight deception with the pure truth of the Word!" —Dr. Jack Van Impe

Deluded! Blinded!

Multitudes are accepting distorted statements promoted by Islam — many of them by our own Western media ... even President Obama!

This critically important video spotlights gross misrepresentations about Jesus found in the Koran —

deceitful distortions about Him promoted by Islam's advocates — horrors befalling those who submit to brutal Islamic shariah law — and much, much more!

**GET THIS VIDEO AND
PROTECT YOURSELF AND
YOUR LOVED ONES!**

Do not be deceived!

ISLAM EXPOSED

Islam Exposed reveals:

1. What's happening in countries already implementing Islamic shariah law
2. Who actually masterminded 9/11 and what really happened in that tragedy
3. How Iran is teaching children to murder Jews
4. Why Sunni and Shiite Muslims are at war with each other
5. What's happening inside the murderous ISIS, which recently killed so many in France

And much more!

DON'T MISS OUT!
Request this vitally
important video today!

Islam Exposed
DVD (DIEV)
Running Time:
80 minutes CC

SEND A GIFT OF

\$24⁹⁵

It may be the **only** Bible you ever need — the one you use **every day** — and the one you want to **share!**

Dr. Jack Van Impe's "work of a lifetime" is the amazing *Jack Van Impe Prophecy Bible*.

With every prophetic verse in the Bible highlighted — and a comprehensive prophetic timeline to guide you through the remarkable biblical narrative — it will impart the vast knowledge and insight of one of the world's foremost prophecy experts to you! And it features:

1. The majestic King James Version translation text in large print, with words of Christ in red.
2. A ribbon bookmarker.
3. A special presentation page — *perfect for gift-giving*.
4. A Scripture memorization plan, *designed by Dr. Van Impe to enable you to learn the Word of God more effectively than ever before*.
5. Dr. Van Impe's own A-Z Prophecy Index — *giving you easy, instant access to the Bible's answers on the questions that concern you most*.
6. Dr. Van Impe's fascinating verse-by-verse commentary on the book of Revelation.
7. The full commentary on the book of Daniel in *Daniel: Final End Times Mysteries Unsealed*.
8. And much more!

Request this Bible as a great addition to your prophecy library, to use as your daily devotional Bible, or to give to a friend. It is packed with powerful prophecy insights and more.

Jack Van Impe
Prophecy Bible (BIB4P2)

Send a gift of
\$59⁹⁵

