

THE LIBERATOR

TRUMPETING SHOFAR FOR THESE END TIMES
WITH ONE ACCORD MINISTRIES

POLITICAL WITCHCRAFT - SPIRITUAL WAR FOR AMERICA!

by Dr. William Schnoebelen

*And the spirit of Yahuwah shall rest upon him,
the spirit of wisdom and understanding,
the spirit of counsel and might,
the spirit of knowledge and of the fear of Yahuwah;
- Isaiah 11:2*

We are engaged in battle for our nation's soul. This is undeniable. Founded on faith, the voice of the Christian church has been diluted, muzzled and in many cases, silenced altogether through complacency. One reason for this grim fact is **fear!**

THE SPIRIT OF FEAR has invaded the church like a deathwatch beetle and is currently gnawing on leadership from the inside out - and congregations follow their leaders! Sadly, for the past 25 years the pulpit has slowly sunk into a spiritual mire that needs to be drained, too!

Today's pop culture is a morass of toxic infestation, and most pastors are LITERALLY AFRAID to speak Scriptural truth. Instead, they settle for platitudes. *Love everyone. Get rich...Be happy!* But obedience to our Saviour means **warning those in danger** - repentance and sanctification are mandatory! We cannot mistake mushy, sentimental pop psychology for TRUTH - we need **to speak the truth in love (Eph 4:15)!**

PILLARS OF POWER

PRE-ORDER!
NOW Through Nov 22nd Pre-Order Dr. Bill's

Most church leaders are fearful of offending *anyone*! They don't want to be targets of criticism or upset the secular ideologies promoting sanctuary cities, illegal aliens, the Roman Catholic Church, Mormons, abortionists, or transgendered. They have conveniently forgotten Messiah's Cross itself is an offence (**Galatians 5:11**); Yet telling someone they are a sinner and must repent *is* offensive to the flesh and the ENEMY, even when done in love! THIS is why we pray diligently for the anointing – and so must pastors and all who follow Messiah Yahushua! Milksoap preachers who refuse to express HIS love and HIS Truth live in fear of offending the 'almighty' media and the government, resulting in a bloated ecclesiastical capon!

Being fearful has brought a failure to respond to the manifold challenges during the past half-century (the most egregious example is the banning of school prayer in 1962-63). Sadly, this contagion of fear has seeped into the flock. Remember: The spirits over Headship are transferred to the Sheep! Popular and political cultures have bullied many into silence on issues that truly matter: abortion, gay marriage, the invasion of cults and the occult into churches. During the first centuries and the Great Reformation, Believers went boldly into fire or faced death still proclaiming the message of the Cross. Believers need the courage to **demand integrity** from their leadership!

REMEMBER that the American Revolution was often led – at the grassroots level – by **the “Black-robed regiment” of courageous clergy** pounding pulpits against the tyranny of the English crown! They risked imprisonment and death to inspire the fight for freedom! Many of these clergy kept muskets behind their pulpits and went into battle WITH their congregation – and so must we! Thankfully, there *are* POWERFUL exceptions to today's lukewarm ecclesiastical backwash – Believers and ministers with spines of forged of steel! Beloved, we need PRAYER for this nation and I want to encourage you to pray for courage and strength! Remember, we serve a mighty Elohim Who is more than able to save:

“Then came the word of Yahuwah unto Jeremiah, saying, Behold, I am Yahuwah, the Elohim of all flesh: is there anything too hard for me?” – Jer 32:26-27

We need to put on our armor and be fearless - and stop sitting on the sidelines! Look at what we are up against - Hollywood and the corporate media HATE the Bible and all conservative values. Tech giants like Facebook, Twitter and Google censor us and are doing their level best to silence the voice of Bible-Believers!

CHILDREN OF WOE - CHILDREN OF OBEDIENCE

Hundreds of thousands of children & teens go missing every year. Of those, in 2015, **42,000 were never found!** Yet we are mocked for warning about satanic feasts...Oh yes, beloved, **they are after our children!** If they cannot steal them they will fill their minds and hearts with *filth*. We need to train our children earnestly to keep their hearts with all diligence (**Proverbs 4:23**)!

ADDITIONALLY, left-wing “progressive” demonstrators have even invaded the chambers of the US Senate! Mob violence in the streets, shrieking like **demon-possessed** zombies! They want to protect their “right” to murder babies as satanic offerings to their false god Moloch. As of this writing, Brooklyn witches and satanists are sending curses and hexes against the newly confirmed Supreme Court Justice Kavanaugh, with a PR date of October 20th (they have been cursing since before the confirmation)...and bragging about leveling malignant magic against him and all Republicans, most notably President Trump.

THANK YOU DEAREST FRIENDS & PARTNERS! WE ARE GRATEFUL FOR YOUR PRAYERS & SUPPORT!

Together, we are changing precious lives AND eternities...

We love you in Messiah!

www.withoneaccord.org

This sort of behavior has never been seen in the history of our Republic. It's like the maw of hell belched forth new legions of evil spirits and infested our population! WHY does it seem like all the forces of hell have been unleashed against President Trump, his supporters and Appointees?

MISSION: NEW WORLD ORDER & THE ILLUMINATI

Worldwide and **especially in the US**, the Brotherhood of Satan works through Freemasonry, the Roman church and apostate Christian churches. THEIR MISSION: Continue to gather support and vile 'energies' for the fallen one, Satan himself. The devil and his minions in the progressive movement hate **everything and everyone** the Most High has created and ordained as GOOD: Families, Set-Apart marriage, the innocence of children, healthy sexuality, the life of the unborn and Body of Messiah!

Friends - please understand! **The goal is engineered CHAOS in all free societies.** Remember the motto of Masonic Scottish Rite: *Ordo ab Chao* – Order out of Chaos! They *really believe* that by bringing down ordered societies of freedom based on Judeo-Christian precepts, they bring forth socialist dictatorships to rise like the phoenix out of ruined ashes of America.

This is how they brought chaos to Russia 101 years ago – and they are feverishly working NOW to accomplish it here. They know they cannot win through argument. They cannot even win in the ballot box. President Trump proved that. So instead, they will smash and destroy everything they can with demonic energy to cause the chaos **they believe will lead to their socialist paradise.**

BUT HOW to destroy the family, male/female relationships, the free market system and any vestige of Scriptural values left in our society? With tactics of corruption through our culture and media! They are, through colleges and seminaries, doing WHATEVER THEY CAN to shipwreck family and faith in the **King James Bible.**

At the same time, they flood popular culture with programmed messages glorifying anti-Biblical values. **Of course the eventual acceptance of pedophilia and bestiality is high on their priority list.** They are utterly determined to eradicate Biblical values while continuing promotion for the right to kill babies through abortion mills. When I was a Satanist in the 1970's, I was instructed on the twin "High Sacraments" of the Brotherhood – these were **abortion and pedophilia.**

ABORTION IS PART OF THE ANCIENT HERITAGE OF WITCHCRAFT

The original "abortionists" in the Middle Ages were witches. That is why to this day you will see witches and feminists as the most ardent supporters of abortion. Killing a baby, on a satanic altar or in a clinic, is a *sacrifice to their pagan god, Moloch!* This raises *incredible* evil. Remember that the devil has no power - the only power he has is from sucking the life out of people by deceiving them, exploiting them or having them killed.

With One Accord Ministries
(A Corporation Sole)

THE LIBERATOR!
is published Tri-monthly.

3500 Dodge St. Ste.205 #411
Dubuque, IA 52003

October 2018, Vol. XXVII, No. 2

Additionally, Satan knows the Torah very well. He knows the shedding of innocent blood brings curses onto the land (**Deut. 19**). Thus, murdering tens of thousands of babies each year has stained American soil *horribly*, while providing huge amounts of power to the evil one.

Another reason the NWO vehemently promotes and funds abortion is **eugenics**. The founder of Planned Parenthood, Margaret Sanger, was a noted racist and deeply committed to **Racial Purity**. Sanger, a contemporary of Hitler, believed African Americans were *human weeds* - **a degraded, inferior race to be wiped out**. Planned Parenthood clinics are often located in areas predominantly populated by people of color. 3

FINALLY, the evil one is constantly working to corrupt the innocent. Since Roe v. Wade, millions of unfortunate (mostly young) girls have been seduced into fornication by the assurance that if “something happens” they can go and have an abortion with little or no consequences. On top of their sexual sin, they are stained with the innocent blood of their baby, and generally suffer deep internal wounds. Abortion is a *monstrous* sin and offence against the Almighty!

PEDOPHILIA & SRA

Then, there is the Brotherhood’s love of **pedophilia**. The devil’s twin offspring promoting “child love” are the Freemasons and the Vatican. Though for centuries both institutions *appeared* to oppose one another this was a sham. Both are tools of satan to sexually violate, torture and even murder children. For reasons too exhaustively gruesome to go into, these ancient institutions clandestinely promote homosexuality. This is why the large majority of their unfortunate victims (at least in the Vatican) are boys.

Beyond the twisted perversities involved, the gains for the Brotherhood are manifold! First,

young children are horribly corrupted. The damage done to them through sexual abuse is *incalculable!* Additionally, unhallowed sexual relations **pass evil spirits from the rapist to the victim**. This is called an Unrighteous Soul Tie, and its’ effect can be brutal later on in a victim’s life - even though they were innocent children at the time of their abuse.

If they do not pray and receive anointed ministry and deliverance from compassionate, knowledgeable ministers of Yahushua, these children often grow up TERRIFIED (again, the spirit of fear) and FULL OF ANGER. This makes them difficult to evangelize – which is what the evil one wants. Also, odds are VERY high these children will become homosexuals or lesbians. This is due mostly from the perverse spirits passed to them from violation.

As with abortion, these heinous acts generate tremendous energy to fuel the engines of the infernal kingdom. They also create huge open doorways – portals into dark realms. My book, [LUCIFER DETHRONED](#) goes into more depth on this. Suffice it to say that much of the reason for the apparent DELUGE of demons hitting this country is in great part because of these two satanic sacraments.

Dearest Beloved of the Father,

Bill and I cherish you, your Prayers - All Your Notes of encouragement and Financial Support...Every day and often during the night, YOU are in our Prayers, too! Sometimes when attacks are the most fierce - we sense your Intercessions, and honestly, that makes ministry SO MUCH easier! Knowing you are there Praying encourages us beyond words. THANK YOU DEAR FRIENDS & PARTNERS!

We’ve been SUPER busy as usual, working far into the evening hours (Bill has been getting up earlier than ever to Pray...between 3-5am!) - But in addition we’ve been doing our best to take at least 1/2 hour each day to exercise! HalleluYAH! We both enjoy the break and limbering up is ALWAYS a GOOD idea! Like most of you, IF we don’t get it done in the morning... You know how it goes! Bill is also finishing his labor of love, his NEW DVD: [PILLARS of POWER](#). Please stand with us during its production and [PRE-ORDER TODAY!](#) **PRAISE YAHUWAH - HE IS FOREVER ENTHRONED!**

[WOAM’s YouTube Channel](#) now has **100+ Teaching Videos!** We strongly encourage you to visit, Subscribe and please, REMEMBER to hit the Liberty Bell to ‘sign up’ for notifications every time we release a new teaching...Otherwise, YT will decide WHAT IT WANTS you to see - And their analytics are NOT kind to us! ALSO,

We have numerous [NEW Praise Reports online](#) - And yes, Abba willing - I’ll prayerfully have the new RECIPE E-BOOK available before Thanksgiving! But ministry just keeps flooding in, so it might be closer to January before it’s done...OY!

I’m also working on a **new Teaching to be posted soon on my Blog**, and will have more of Bill’s Radio Shows available soon as well... We really love you all in Messiah Yahushua and ask you to please KEEP PRAYING for WOAM and all those coming to us for HIS Ministry - Thank you! **Have a VERY BLESSED THANKSGIVING! May HE BLESS YOU and your family - ALWAYS! Mary**

PRAY FOR RIGHTEOUSNESS – HOPE FOR AMERICA!

Whatever you may think of President Trump, his actions during the past two years are literally the BIGGEST existential threat to the NEW WORLD ORDER and their perverse atrocities - including their twin sacraments - in almost 70 years!

**THANK YOU FOR
DONATING TO WOAM's
LIVING WATERS
OUTREACH THIS
HOLIDAY SEASON -
BLESS YOU!**

By appointing two pro-Constitutional jurists to the Supreme Court (and counting) President Trump has struck **fear into the hearts of the baby-killing industry**. It is entirely possible that Roe v. Wade can at last be whittled down somewhat, if not COMPLETELY overturned. Additionally, President Trump has moved forward in an *unprecedented* fashion (with legislation as well) to catch and prosecute pedophiles and stop child trafficking networks. Just this month (October 2018) he created a cabinet level organization to track and prosecute these filthy people. Under Trump, the Justice department has recently achieved convictions of more than 500

pedophiles and targeted 42 large networks of human trafficking – more than any other administration. Since satan and his followers feed on the torture, suffering and rape of children this represents a profound threat to their infernal power structure! That is why the progressive movement (finger-puppets of the devil) are so enraged and fighting the Trump administration with insane vitriol! That is why WE need to gird up our battle armour and PRAY LIKE NEVER BEFORE!

A VOTE FOR ETHICS

We obviously we need to vote. This is the most *critical* mid-term election in our lifetime and we MUST be certain that those with conservative, Bible-based values and ethics are voted into office. Vote out the swamp-creatures that have put profit and perversity over principle!

**IF YOU ARE A MATURE BELIEVER
in YAHUSHUA & gone through
Prayer Liberation AND are led by the
Ruach haQodesh (Holy Spirit),**

**PLEASE JOIN US IN TACTICAL
SPIRITUAL COMBAT and PRAY!**

Come against the strongmen behind **abortion**, specifically: Moloch, Lilith, the spirit of anti-messiah (anti-Christ), the spirit of terror and the spirit of murder and chaos.

Come against the strongmen behind **pedophilia and pederasty**: the spirit of Whoredoms, the perverse spirit, spirit of Legion, spirit of Bondage, spirit of terror and the spirit of Ganymede (the catamite spirit).

**Hanukkah
Lights of Liberation
by William Schnoebelen**

[Learn More & Order Here](#)

CRITICAL PRAYER POINTS FOR SPIRITUAL WARFARE & INTERCESSION!

Understand and appropriate your right to come before the Throne in the Royal Court of heaven and petition and PRAY:

1. For RUACH to **make America Holy Again!!** True greatness can only come from holiness.
2. Repent for the failures of the Christian church to “hold the line” against the forces of darkness, abortion and child trafficking.
3. For RUACH to help us stand in our rightful place through prayer and no longer abdicate the spiritual realms to the enemy.
4. For the Blood of Yahushua to go before us and reclaim electoral seats the enemy has taken.
5. For our culture to be delivered from the blind evils of socialism, sexual perversity & confusion.
6. For the veil of lies and lust covering the minds of America’s people – especially young people - be destroyed according to **Isaiah 25:7!**
7. Corporately repent for the sins of the shedding of innocent blood through abortion and child trafficking in this nation.
8. Repent and ask the Almighty to shut the dark doorways in our nation that let in fallen principalities and powers.
9. To FRUSTRATE the intent of the anti-messiah spirit to change times and laws and be broken according to **Daniel 7:25-26!**
10. For a stirring in the hearts of all righteous people in this nation to be truly quickened by the RUACH and vote according to Yahuwah’s Will!
11. For the unchaining of the minds and hearts of all Americans and for true Teshuva & Revival to sweep through this land again, even as it did in the late 18th and early 19th centuries!
12. For the Heavenly Court to dissolve the rights of the adversary over our nation!
13. For true conservatives to be elected in the vast majority and that the destiny of America would be reclaimed as it is written in the Books of Heaven!

Friends, this is the occasion to return to the times of MUSCULAR CHRISTIANITY and enter the spiritual realm armed to the teeth in HIS Battle Armor, wielding the Sword of the Spirit and the Battle-axe of Yahuwah. PLEASE SHARE THIS LIST AS RUACH LEADS.

For too long the church has been passive in this cosmic war. Reclaim the heavenly portals that were surrendered to the enemy in generations past. **“Let Elohim arise and let His enemies be scattered” (Ps. 68:1)**! Let me close with this inspired admonition: **“The night is far spent, the day is a hand: let us therefore cast off the works of darkness, and let us put on the armour of light.” – Romans 13:12**

[PRAYER TO HEAL GENERATIONAL WOUNDS](#)

LEARN HOW to PRAY to REMOVE both known and UNKNOWN oppressions from you and your children/grandchildren forever - through the Name, the Wounds, and the Blood of Messiah Yahushua! Below are listed a few of WOAM's FREE RESOURCES provided through the loving, prayerful generosity of our FRIENDS & PARTNERS! HALLELUYAH! THANK YOU BELOVED!

[RELATED PRAYERS](#) - [This is the link to WOAM's LIBERATION & DELIVERANCE PRAYER PAGE](#)

[EMOTIONAL HEALING PRAYERS](#)

[REDEEMING THE FIRSTBORN](#)

[LAMBS of WAR: Spiritual Warfare for Your Children](#)

YOUR DONATIONS MAKE A DIFFERENCE! If you have been blessed though these video teachings, please make a donation today – someone else's eternal destiny will also be blessed when you prayerfully give to Abba's work! RELATED BOOKS & DVDS are on WOAM's website – THANK YOU for your Financial Support!

