
God has not forgotten the Jewish people, and neither have we.

A Publication of CJF Ministries and Messianic Perspectives Radio Network

MessianicPerspectives ®

Post Office Box 345, San Antonio, Texas 78292-0345	 Tevet– Shevat–Adar 5780 / January– February 2020

Messianic Perspectives ®

Dr. Gary Hedrick, Editor in Chief
Erastos Leiloglou, Creative Director

Messianic Perspectives is published bimonthly by CJF Ministries, P.O. Box 345, San Antonio, Texas 78292-0345,
a 501(c)3 Texas nonprofit corporation: Dr. Charles Halff (1929-2000), Founder; Dr. Gary Hedrick, President; Brian
Nowotny, Vice President for Administration; Erastos Leiloglou, Creative Director. Subscription price: $10 per
year. The publication of articles by other authors does not necessarily imply CJFM’s full agreement with all
the views expressed therein. Unless otherwise noted, all Scripture quotations are taken from the New King
James Version of the Bible (Nashville, TN: Thomas Nelson Publishers, 1982). Visit us online at cjfm.org. Toll-free
OrderLine: (800) 926-5397. © 2020 by CJF Ministries. All rights reserved.

2  MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020

A few weeks ago, astronomers announced that a radio
 telescope in British Columbia, Canada, detected “fast

radio bursts” (FRBs) emanating from a spiral galaxy 500
million light years from us.

Scientists around the world were very excited! After all,
volunteers at places like SETI (the “Search for Extra Ter-
restrial Intelligence”) have been sitting in front of com-
puter screens for decades, waiting patiently to detect
signals like these. Twenty-eight bursts were recorded
over the span of a little more than a year. Their hope, of
course, is that signals such as these could put us in touch
with an alien civilization “out there somewhere.”

The problem, of course, is that it would have taken 500
million earth-years (applying uniformitarian, evolution-
ary timescales accepted by most astronomers) for those
radio signals to reach us here on earth. So, any alien civ-
ilization that may have existed half a billion years ago
probably wouldn’t have survived for this long.1

Our friends at SETI are stubbornly persistent, however.
They are people of faith—true believers in the existence
of other intelligences that they believe have evolved on
other earth-like worlds. So even though the odds are over-
whelmingly against them, they’re not deterred.

LOOKING IN THE WRONG PLACE?
What if an extraterrestrial Superintelligence sent us a mes-
sage through the micro-universe (that is, what we observe
through a microscope) rather than through the macro-uni-
verse (what we see through a telescope)? Would we recog-
nize the message? Would we be willing to receive it?

The world has been rocked recently by the novel corona-
virus. It’s called “novel” (new) because this was the first
known appearance of this particular strain. It’s evidently
a cousin of the SARS coronavirus from the early 2000s.

This most recent virus is extremely contagious—and unpre-
dictable. For some people who contracted it, COVID-19 has
been like getting a common cold or a mild case of the flu.
Some people didn’t even realize they were sick until they
tested positive.

ESO/José Francisco Salgado

MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020  3

In other cases, however, this coronavirus has been dev-
astating, with its victims overloading ICUs all over the
world, where they’re on ventilators to help them breathe
and stay alive. In spite of everyone’s best efforts, though,
thousands have died—and the death toll continues to
rise in some areas. There have been other pandemics, of
course, but the world hasn’t seen anything quite so con-
tagious and widespread since the late Middle Ages (1347-
1351), when the Plague (also known as the Black Death)
swept across Europe and Asia, killing roughly a third of
the world’s population at that time.2

When this new COVID-19 coronavirus was first detected
in China, and it became clear that it was going to spread
quickly, the CDC (Centers for Disease Control), the Trump
Administration, and health organizations in Europe, all
sprang into action. In the private sector, health centers like
Johns Hopkins University in Baltimore launched massive
research projects and began publishing regularly updated
maps of the spreading threat worldwide. Pharmaceutical
companies have been working on vaccines to counter it.

Is it possible that God is speaking to the world through
this microscopic entity that we call a virus? And if so,
what’s the message?

WHAT’S A VIRUS?
A virus is a microscopic pathogen that attaches itself to a
host and hijacks the host’s cellular apparatus to release
poisonous particles and infect more cells, causing disease.3

Coronaviruses constitute a subset of viruses that cause
disease in mammals (including humans) and birds. In
humans, they infect the respiratory tract and cause symp-
toms (at least in the beginning) like those of a common cold.
In extreme cases, which until recently were relatively rare,
symptoms worsen over time and result in something like
viral pneumonia, which can be life-threatening. Patients
may require a ventilator to breathe. Some die.

Most viruses are much smaller than bacteria;4 and like bac-
teria, they can cause disease in both animals and humans.
Some viruses infect humans due to poor hygiene or at-risk
behaviors like drug use or promiscuous sex. The condi-
tion poliomyelitis, for example, is known to result from the
ingestion of fecal matter, where the poliovirus colonizes
the gastrointestinal tract.

Medically, viruses generally don’t respond to antibiotics,
which are widely used by doctors to eradicate harmful
bacteria. Viruses are not “alive,” at least not in a techni-
cal sense, because they can’t survive or reproduce with-
out being attached to a host organism. They are easily
spread through droplets in the air (from the coughs of an
infected person, known as a “carrier”), or through direct
contact (touching). Viruses can enter the body through
the mouth, nose, or eyes. COVID-19, in particular, is
extremely contagious.

Mohsen Atayi

The White House

NIAID-RML

Coronavirus patients at the Imam Khomeini Hospital in Tehran, Iran

President Trump Holds a News Conference on the Coronavirus

SARS-CoV-2—also known as 2019-nCoV, the virus that causes COVID-19,
shown through a transmission electron microscope

4  MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020

SMARTER THAN YOU THINK
Are viruses intelligent? Well, it depends on how you define
“intelligent.” They have the ability to sense danger and
plan ahead—and they can mutate (that is, make changes
in their genetic structure) so they can evade the body’s
natural defenses (the immune system). Some viruses
are able to adapt and change so rapidly, immunizations
developed to combat them are no longer effective by the
time they’re made available to the public.

The medical community has done an admirable job of
reminding us incessantly that the best way to avoid the
coronavirus is to continually wash our hands and to avoid
touching our faces—and to avoid person-to-person trans-
mission by maintaining our distance from others.

We never notice most viruses. They simply run their course
and eventually fall apart or “die.”5 Others, however, are
more dangerous, persistent, and resistant to treatment, like:

	• Polio—Also known as “infantile paralysis,” this RNA
virus causes a condition known as poliomyelitis. Hun-
dreds of thousands were afflicted every year before
the 1950s, when inexpensive vaccines were developed
by Jonas Salk and Albert Sabin.

	• Hepatitis A, B, C, D & E—This is an assortment of
various forms of inflammation that destroy liver tis-
sue. There are immunizations for the A, B & D ver-
sions to prevent the disease. Several forms of hepatitis
are curable and liver transplants are also an option in
some cases.6

	• West Nile—This virus causes West Nile fever, a
(usually) mild infection that has no known cure
but resolves in almost all cases within a matter of
weeks or months. Like COVID-19, people at higher
risk are those over 60 or who have underlying medi-
cal conditions.

	• Swine Flu—This Influenza A (H1N1) virus came from
Mexico and caused a pandemic from 2009 to 2010.

	• HIV/AIDS—Human immunodeficiency virus (HIV) is
a retrovirus that infects the immune system, destroy-
ing CD4+ T cells. The disease itself appears to have
originated in primates in Africa and spread to humans
from there. It affects the homosexual community dis-
proportionately but not exclusively. HIV/AIDS can be
treated (and in some cases controlled) but not cured
(as yet), and it continues to be classified as a global
pandemic in 2020.

	• Ebola—Also known as “hemorrhagic fever,” Ebola
Virus Disease (EVD) is a frightening and deadly dis-
ease that researchers believe started among primates
and spread to humans in Africa. There is now a vac-
cine (rVSV-ZEBOV) that prevents Ebola.

	• SARS-CoV-1—Severe Acute Respiratory Syndrome
(SARS), first recognized in 2003, is a respiratory ill-
ness caused by a coronavirus. Researchers believe
that it, too, originated in animals (possibly bats) and
spread to humans.

	• SARS-CoV-2—This virus was the cause of the recent
2019-2020 outbreak. It caused a highly-infectious,
respiratory, pneumonia-like and potentially deadly
disease known as “coronavirus disease 2019”—abbre-
viated as “COVID-19.”

Most viruses are harmful, but some aren’t. There are
viruses, in fact, that attack and destroy harmful bacte-
ria. (This may have been their original function prior to
the Fall, before things began to go haywire.) Today, how-
ever, beneficial viruses are the exception, not the rule.
Most viruses are bad news and can cause anything from a
simple case of the sniffles to life-threatening pneumonia.
This has been the case with the recent COVID-19 virus
and its wide range of symptoms and their severity.

MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020  5

THE RISE OF THE INTERNET
Since its advent in 1991, the Internet has proven to be one of
the greatest tools for the spread of the Gospel ever devised.
However, it has also opened up a whole vista of new oppor-
tunities for religious quacks and date-setters. And sure
enough, it didn’t take long for them to get busy exploiting
the worldwide turmoil caused by the COVID-19 coronavirus!

Here are some excerpts from a rather long email that was
circulating after the coronavirus hit the news earlier this
year. Please overlook the poor grammar and punctuation.
We wanted you to see it in as much of its original form as
possible (within our space limitations). Chances are, you’ve
seen one like it!

This is a good example of the fraudulent nature of many
such “prophetic” emails that make the rounds during or
after a major disaster. In this case, note that someone
copied and pasted it from an old, Obama-era email (Janu-
ary 2009 to January 2017) and tried to make it relevant
to the coronavirus in 2020. So, it’s anachronistic. In retro-
spect, we now know that no RFID chips were implanted
in connection with the Affordable Care Act (ACA).

Furthermore, note that the author doesn’t know the
difference between the noun “prophecy” and the verb
“prophesy”—and he or she thinks John wrote the “Book
of Revelations” (plural). The correct title is the “Book of
Revelation” (singular). This might seem like minutiae,
but it’s hermeneutically necessary to recognize that the
22 chapters of the Apocalypse constitute a single, uni-
fied revelation of God’s glorified Son, Yeshua (Jesus) the
Messiah. It’s not a patchwork of separate revelations.

And by the way, the mention of angels “physically seen
and captured on camera at Dansoman” refers to phony
video footage (accessible on YouTube) purporting to show
two “angels” flittering around in the clouds over Dansoman,
Ghana, in 2015. Closer scrutiny shows that the fuzzy,
altered, slow-motion images are actually birds. And the
footage itself is from Brazil, not Ghana, and dates back to
2011—four years earlier. So, the angelic “sign” is bogus.

AVOID BEING BLOWN OFF COURSE
Please don’t misunderstand us here. We most definitely
believe in angels. Our problem with all of this is that we
think angels have more productive things to do than frol-
icking in the clouds over Brazil while people on the ground
film them. If you’d like to see an angel, dear reader, don’t
look up at the clouds. Instead, look around you. The Bible
says angelic beings can assume human form (Gen. 18) and
some of us have interacted with them on occasion without
realizing who (or what) they were (Heb. 13:2).

So, we’re not in any way opposed to angels or their work. Our
concern is more about the danger of believers being deceived
by phony emails and by every random “wind of doctrine”
that comes blowing our way (Eph. 4:14).7 We need to learn
to stand strong in the faith and not be so easily hoodwinked.

Yes, of course, we want the Lord to return—and the sooner,
the better! But He’ll come when He’s ready and when the
time is right. Meanwhile, God’s people are supposed to be
busy doing His work, not sitting in front of a computer
screen cranking out silly emails with little or no basis in
reality! Instead, how about helping the poor and homeless
by volunteering at your local food bank or soup kitchen?
(We’re talking about when the lockdown and social dis-
tancing are over, of course.) Or what about offering to
visit the local hospitals with your pastor when he makes
his rounds? Or find some attractive and well-written Gos-
pel tracts and distribute them in your neighborhood? The
possibilities are endless, and you would be accomplishing
something with eternal significance.

The Bible says we’re supposed to be mentally tough and seri-
ous about our faith—not silly, superficial, and naïve. Peter
wrote, Therefore gird up the loins of your mind, be sober, and
rest your hope fully upon the grace that is to be brought to
you at the revelation of Jesus Christ (1 Pet. 1:13).

Rapture will take place any time from now. Everything
hindering the rapture has been removed. Gospel has been
preached almost everywhere. All the prophecies have been
fulfilled. Angels physically seen and captured on camera at
Dansoman also gives a “sign.” The devil is working very hard
to occupy Christians with the things of this world so that the
day will catch them unawares. Please be prepared. There is
no more time. Send this message to all ur contacts. Do not
ignore. Souls are dying. Let’s Pray Hard: 6 6 6 The Mark of
The Beast Prophesy Finally Fulfilled. The US Senate has
passed the Obama Health Bill into law. The implementation
would commence soon. This bill would require all Americans
to be implanted with a Radio Frequency Identification (RFID)
chip in order to access medical care. The device will be
implanted on the forehead or on the arm. This is to fulfill the
prophesy in the Book of Revelations 13:15-18 concerning
the MARK OF THE BEAST. Are you still doubting the END
TIME? The rapture is near! Revelations 13 is being played out
right before us. PLEASE SHARE THIS MESSAGE WITH ALL
YOUR CONTACTS. Tomorrow may be too late.

1.	Every human being has been infected by something the Bible calls “sin.”
It separates us from God.
ISAIAH 59:2; 64:6; PSALM 14:2-3

2.	Yeshua the Messiah died on Calvary to redeem us from sin’s destructive
consequences and restore us to a relationship with God.
ISAIAH 53:5-6; PSALM 130:7-8

3.	His sacrificial death pays for the sins of anyone who will come to Him by faith.
ISAIAH 53:11; HABUKKUK 2:4

4.	You can experience God’s shalom (“peace”) and forgiveness right now
simply by placing your trust in Him.
ISAIAH 38:17; PSALM 130:3-4, 7-8

You can talk to God just like you would talk to a close friend.
We call it “prayer.” You can pray silently or out loud.

Tell Him what is in your heart. He promises to hear and respond:
“Call to Me, and I will answer you, and show you great and mighty things,

which you do not know” (Jer. 33:3).

For more help or information, please
call 1-800-926-5397 or email info@cjfm.org.

GOD SAYS WE ALL TEST POSITIVE FOR THE “VIRUS” OF SIN

6  MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020

THE VIRUS SPEAKS
In the Torah, God used a donkey to speak to the Prophet
Balaam (Num. 22:28-30). So why can’t He use a tiny, micro-
scopic virus to deliver a much-needed message to our world
today? Here are some important things the coronavirus
could be telling us.

1.	 God has used pestilence historically
to deal with rebels.

The biblical term for an epidemic or pandemic is “plague”
or “pestilence.” In Hebrew, it’s the word dever (דבר), which
denotes something that destroys, or that causes death.8 In
the Torah, it signifies a pathogen that wipes out a signifi-
cant portion of a population (Ex. 9:3; Lev. 26:25; Deut. 28:21).
God himself sometimes sent plagues upon people and cul-
tures as a form of judgment—and there are clues that at
least some of those plagues may have been viral in nature.

Note, for example, Deuteronomy 28:21, where it says, “The
LORD will make the plague cling to you until He has con-
sumed you from the land which you are going to possess.”
Note that this is exactly what a virus does: it “clings” (i.e.,
attaches itself) to a host. It’s a parasite whose very survival
depends on it clinging to a host organism.

Sometimes even animals were affected. During the pre-
lude to the Exodus, the Egyptians were warned, “[B]ehold,
the hand of the LORD will be on your cattle in the field, on
the horses, on the donkeys, on the camels, on the oxen, and
on the sheep—a very severe pestilence” (Ex. 9:3). This may
have been a strain of coronavirus. They can (and do) attach
themselves to livestock.

During the Exodus, it was all about God getting the Egyp-
tians’ attention. One way of doing that is with sickness. If
the COVID-19 coronavirus could speak, it may well say to
us, “God is speaking, so pay attention.”

2.	 Modern medical science has limited
ability to fight a virulent contagion.

It’s encouraging that medical science has made so much
progress in the past century or so. Many diseases (like
measles, mumps, smallpox, and polio) that had plagued
mankind for ages have been virtually eradicated through
the introduction of vaccines. However, even with all the
remarkable advances, we’ve all seen how it only takes a
tiny, microscopic virus to bring life on Planet Earth to a
virtual standstill. The recent coronavirus outbreak has
showcased the limitations of modern science in a big way.

Again, if the virus were to speak, it might say, “Wiggle and
squirm all you want, but I’m God’s messenger and one way
or another, you’re going to have to deal with me.”

3.	 God has ways of protecting
His people.

God doesn’t always protect us from disease. We live in a
fallen world, and we inhabit mortal bodies that are sub-
ject to illness, as well as the painful processes of age and
degeneration. So, more often than not, the Lord allows
natural processes (which mostly follow natural laws He
himself has ordained) to run their course without His
intervention. Yes, we can pray for healing—and we often
do. However, it’s always God’s prerogative to answer
those prayers in any one of three ways: “yes,” “no,” or
“not now.”

The ideal is for godly faith and medical science to come
together to fight illness and cure the sick. One notable
example of this was something that happened during the
Ebola virus outbreak in Liberia, Africa, in 2014. In those
days, Ebola was considered incurable and contracting it
was a virtual death sentence.

The Fifth Plague of Egypt (Pestilence)
Joseph Mallord William Turner

 THE CORONAVIRUS:
 ITS MESSAGE IS
 GETTING THROUGH

 “Vast Majority of Pastors See Signs of End Times in Current Events” Lifewayresearch.com (April 7, 2020)

According to a new LifeWay Research poll, more
than 76 percent of evangelical pastors see current
events (like the coronavirus) as a precursor to the
fulfillment of end-time prophecies.

MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020  7

Kent Brantly was a medical doctor on the staff of Samar-
itan’s Purse in Liberia, and he contracted the disease
through contact with his Ebola patients. Almost imme-
diately, word went out through prayer networks world-
wide about the plight of this brave, young doctor who had
been laboring so faithfully on the front lines of the battle
against Ebola, but was now infected with the dreaded dis-
ease. While thousands of Christians prayed, Dr. Brantly
was evacuated from West Africa to Emory University
Hospital in Atlanta where he received cutting-edge medi-
cal treatment and eventually made a full recovery. Dr.
Brantly, and his medical colleagues who helped treat
him, shared the honor of being named Time magazine’s
“Person of the Year” for 2014. It’s a beautiful story of faith
and science working together!

Yes, God has ways of protecting His people!

During the Black Plague, Jewish people were persecuted
in Europe—and many thousands were killed—because the
non-Jewish population (many of whom didn’t like Jews in
the first place) noticed that the Jewish community didn’t
suffer the effects of the Plague to the same extent that
everyone else did. Therefore, they concluded, “the Jews”
must be responsible for it. Several anti-Semitic conspir-
acy theories made the rounds at the time, including one
that said Jewish operatives were secretly and systemati-
cally poisoning wells from which non-Jewish communi-
ties drew their water.

Today, of course, everyone knows that the Jewish people
had nothing to do with the origins of the Plague that wiped
out nearly half of Europe’s population. Some scientists
believe it resulted from a virus (i.e., hemorrhagic viral
fever), but most agree that it was caused by a bacterium
that infested black rats migrating (via ships) from Asia.

One reason Jewish communities were largely exempt from
the Plague was that they practiced the Torah’s hygiene
laws. Unlike their non-Jewish neighbors, Jewish people
were required to bathe regularly. They had to wash their
hands (netilat yadayim) many times during a routine day,
particularly after using the restroom, as well as before and
after meals. These are just a few of the requirements.

Keep in mind that this was during a period in Europe when
sanitary practices were extremely primitive.9 In those
days, a non-Jewish person of the working class might go
for months on end without bathing or even washing
his hands!

The Jewish people, then, were protected from the Plague
by obeying their Torah—God’s Word—and its traditional
interpretations in the Talmud.10 So maybe this is where
the virus would say, “You are wise to listen to the Lord.”

RELIGIOUS BABYLON (REV. 17) COMMERCIAL BABYLON (REV. 18)

Known as “Babylon,” a mystery (v. 5) Also known as “Babylon” (v. 2)
Portrayed as “the Great Prostitute” (v.

1), committing spiritual immorality via a
union with the ungodly world-powers

Portrayed as the New York City of ancient
times (Babylon), the intersection point of
all the world’s business dealings (vv. 1-3)

The White House / Chuck Kennedy

Dr. Kent Brantly delivers remarks during an event with American health care
workers fighting Ebola, in the East Room of the White House. October 29, 2014.

An artist’s depiction of a massacre of Jewish people in 1349. Royal Library of Belgium
manuscript 1376/77. From Antiquitates Flandriae by Baptiste Gramaye (1708).

8  MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020

4.	 More pestilences are coming.
More plagues, whether viral or bacterial, are on the way.
The Bible warns us about this. COVID-19 may not be
directly prophesied, but it’s a forewarning. It shows just
how quickly and universally an epidemic can spread and
get out of control—and become a global pandemic. Within
a matter of a few weeks, a contagion can spread from its
local epicenter like an out-of-control wildfire to threaten
virtually every human being on Planet Earth.

There are no more doubters. We have all seen the pan-
demic with our own eyes in our own communities. We now
know how this can happen—and how it can happen
very quickly.

The Book of Revelation is a road map for the future.11 In
its inspired pages, the Apostle John tells us about the
coming Tribulation Period, known in the Tanakh as “the
Day of the LORD” (e.g., Joel 2:31; 3:14; Zeph. 1:7, 14;
Zech. 14:1) or “the Time of Jacob’s Trouble” (Jer. 30:7).

In Revelation 6, we read about the famous “Four Horsemen
of the Apocalypse.” Each one represents an aspect of God’s
judgment on this rebellious world during the Tribulation:

Note that the first horseman represents the Antichrist,
who’s the satanically inspired pseudo-Messiah and political
dictator of Commercial/Political Babylon (Rev. 18) during
the Tribulation Period. In Revelation 6, he’s riding a white
horse, which represents his ill-fated attempt to insert him-
self into the role of Yeshua the Messiah, who will also be
riding a white horse when He appears (Rev. 19:11). The
Antichrist is the leader of the rebels who will come against
God during the future Tribulation.

The Antichrist will be a false Messiah, a political proxy for
the devil. Many prophetic writers see a satanic “trinity”
in Revelation: (1) the Antichrist (or Beast), (2) the False
Prophet, and (3) the Dragon (or Satan himself). Their col-
lective goal will be to establish an end-time, counterfeit
kingdom and put an end to King Yeshua’s plans for a
future Davidic Kingdom in fulfillment of the ancient cov-
enant promises.

Those of us who are futurist/pre-Tribulational in our view
of eschatology take comfort in the assurance that the
Church (Kehilah) of Yeshua the Messiah will be removed
in the Rapture before these horrors are unleashed on the
earth and its hapless inhabitants. However, vast num-
bers of people will come to faith during those seven peril-
ous years (after the Church is gone) and many of these
new believers will be martyred for their faith (7:9-17).

Yeshua himself warned that plagues (“pestilences”) would
ravage the earth during the ramp-up to the Great Tribu-
lation: Then He said to them, “Nation will rise against
nation, and kingdom against kingdom. And there will be
great earthquakes in various places, and famines and pes-
tilences; and there will be fearful sights and great signs
from heaven” (Luke 21:10-11).

Is COVID-19 “the” pestilence that fulfills prophecy? Not
likely. Notice that the word Yeshua uses is plural: “pesti-
lences” (λοιμοὶ, loimoi). There won’t be any single plague
that triggers end-time events. Instead, there will be trends
(e.g., wars, earthquakes, famines, and plagues) that will
increase in frequency and intensity (like birth pains) until
they reach their zenith during the Tribulation.12 So, in
this instance, the virus could be saying to the world, “I’m
just a forerunner of the trouble that lies ahead.” And to
believers, it could be saying, “Look up . . . because your
redemption draws near” (v. 28).

5.	 A devastating pandemic has unified
the world like nothing else could.

I realize this point has been repeated over and over since
the 1960s—perhaps even to the point of tedium. However,
it’s nonetheless still true. The prophetic Scriptures por-
tray a one-world system in the end times. The Book of
Revelation refers to it as “Babylon” (18:1-3, 10, 21). Com-
mercial/political “Babylon” will be ruled by the Antichrist
(also known as “the Beast”; 16:2) and religious “Babylon”
will be presided over by the False Prophet (16:13; 19:20).

The coordinated worldwide response to the coronavirus
pandemic has shown us that much of the apparatus for
this end-time global setup is already in place. The United
States, Canada, and much of Europe and Asia are all
working in concert to defeat the pandemic. There are
instances where nations who have traditionally been at
odds are now working in concert to combat the virus.

Death on a Pale Horse
Benjamin West

FIRST HORSEMAN

SECOND HORSEMAN

THIRD HORSEMAN

FOURTH HORSEMAN

FOUR HORSEMEN OF THE APOCALYPSE (REVELATION 6)

Verse 2

Verse 4

Verses 5-6

Verse 8

WHITE

RED

BLACK

PALE

Represents Antichrist, False Messiah

Represents war and bloodshed

Represents famine

Represents pestilence and rampant death

MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020  9

Unless we’re misreading the many prophetic clues, the
Antichrist himself could be alive somewhere in the world
today! Perhaps the virus is telling us, “Use your powers of
perception and your knowledge of God’s prophetic Word—
and don’t be deceived.”

6.	 God is still on His throne.
The last thing the coronavirus might say to us if it had the
faculty of speech (and the intelligence to use it) is this: “As
dangerous and disruptive as I am, I am no match for
your God.”

These are troubling and uncertain times, especially for
people who don’t know the Lord. For believers, how-
ever, He is still “the Rock of our salvation” (Psalm 95:1).
Because He is indestructible and unmovable, we have
nothing to fear! Here’s how the Apostle John closed the
Book of Revelation in AD 95:

For I testify to everyone who hears the words of the proph-
ecy of this book: If anyone adds to these things, God will
add to him the plagues that are written in this book;

And if anyone takes away from the words of the book of this
prophecy, God shall take away his part from the Book of
Life, from the holy city, and from the things which are writ-
ten in this book.

He who testifies to these things says, “Surely I am coming
quickly.” Amen. Even so, come, Lord Jesus!

Revelation 22:18-20.

1	 You can read Gary’s comments about huge evolutionary timescales in his “Bible
Questions & Answers” column in the Jan.-Feb. 2019 issue of Messianic Perspectives,
available for online viewing in our archives at cjfm.org.
2	 Roughly 75 to 200 million people are believed to have died in the 14th century from
the Black Death. A little-known fact is that it also struck down the mighty, legend-
ary Vikings. When the Plague ravaged Greenland, the much-feared Norsemen were
forced to halt their exploration of North America.
3	 “Not All Viruses Are Bad for You” by Cynthia Mathew in The Conversation at the
Science Alert blog (August 10, 2019) at sciencealert.com.
4	 Some researchers have illustrated the scale of size by suggesting that you could eas-
ily fit 10,000 polioviruses on a single grain of salt. See “What Are Viruses?” by Aparna
Vidyasagar in LiveScience (January 6, 2016). Accessed in March 2020 at livescience.com.
5	 Viruses don’t really “die” in a medical sense because they’re technically not alive.
They don’t meet the scientific criteria for a living organism: (1) free-standing (inde-
pendent) existence and (2) the ability to reproduce.
6	 Note the important difference between “preventable” and “curable.” Immunizations
prevent diseases but don’t cure them once the patient is experiencing symptoms.
7	 Ephesians 4:14 says, [T]hat we should no longer be children, tossed to and fro
and carried about with every wind of doctrine, by the trickery of men, in the cunning

craftiness of deceitful plotting. The Apostle Paul knew what the “wind” can do. His
missionary journeys took him across much of the Roman Empire in the first century.
He often traveled by ship (2 Cor. 11:25), so he was acutely aware of the perils of being
blown off-course by contrary winds on the Mediterranean Sea.
8	 The Septuagint (LXX) translates the Hebrew dever with the Greek thanatos (lit.,
“death”).
9	 Incredibly, historians tell us that hygienic practices in medieval Europe were much
more primitive than they had been in ancient Rome some 1,500 years earlier!
10	For examples of Jewish hygiene laws, see Shabbat 62b and Sotah 4b in the Babylo-
nian Talmud (Bavli).
11	The Apostle John’s outline of the Book of Revelation (in Greek, the Apocalypse) is
found in 1:19, where he says he’s describing past, present (first century), and future
events (“things that will take place after this”).
12	In Matthew 24:8, Yeshua mentions wars, famines, pestilences, and earthquakes—
and then He says, “All these are the beginning of sorrows.” The word “sorrows” here
(the Greek odin) literally means “birth pains.” His Second Coming, then, follows a
period of prolonged and painful “labor” (consisting of cataclysmic events on the
earth) which finally ends with the birth of a New World—the Millennial Kingdom
of the Messiah.

Dr. Gary Hedrick
is president of
CJF Ministries.

Known as “Babylon,” a mystery (v. 5)

Portrayed as “the Great Prostitute” (v. 1),
committing spiritual immorality via a
union with the ungodly world-powers

Associated with Rome (Seven Hills), a
center for the global religious system (v. 9)

Presided over by the False Prophet, an
apostate religious leader (16:13; 19:20)

Provides support for the Beast’s war
against God and His saints (v. 6)

Vanquished by the leader of Commercial
Babylon, who turns on her (vv. 16-17)

Also known as “Babylon” (v. 2)

Portrayed as the New York City of ancient
times (Babylon), the intersection point of all

the world’s business dealings (vv. 1-3)

Associated with all the “kings” and
“merchants” of the earth (vv. 9, 11)

Presided over by the False Messiah
(i.e., Antichrist or the Beast; 17:8)

Makes war with the Lamb and
the saints (17:14)

The False Messiah is defeated by the true
Messiah, Yeshua of Nazareth (19:11-16)

RELIGIOUS BABYLON (REV. 17) COMMERCIAL BABYLON (REV. 18)

10  MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020

by Violette Berger

 Fruit
the

 Harvest

from

©
 iS

to
ck

ph
ot

o.
co

m

Mardi Gras Evangelism
Michelle Beadle, CJFM representative (New Orleans),
and volunteers take to the streets every year to evan-
gelize during Mardi Gras in New Orleans and Metairie.
They hand out pamphlets and ask individuals to respond
to a six-question survey. Following the survey, the per-
son is asked if he or she knows what the Good News is.
Michelle writes: “They usually say that they don’t, so we
ask, ‘May I share the Good News with you?’ This gives us
the opportunity to share the Gospel with them.” During
Mardi Gras 2019, Michelle was privileged to pray with a
woman to receive Jesus as her Lord and Savior. Recently,
Michelle received a phone call from the woman’s mother
telling her that she needed a Bible and was hoping that
Michelle could send her one just like the one she had
sent her daughter after she prayed to receive the Lord.
Michelle ordered the Bible, and then the woman called
the following week again to ask when the Bible would
be delivered. She also told Michelle that she had begun
attending church with her daughter. Michelle adds: “A
long conversation ensued, and, at the end of the conver-
sation, she also gave her heart to the Lord. Now both
mother and daughter have a living, loving relationship
with Jesus. It does not get any better than that!” Michelle
also mailed her discipleship materials, and they are now
doing a discipleship Bible study via telephone. Please
pray for these two ladies and their walk with the Lord.

“God is Not Dead” on College Campuses
CJFM Representative Eric Chabot (Columbus, OH)
leads campus ministries at Ohio State University (OSU)
and Columbus State Community College (CSCC). He and
his team had several witnessing encounters with a Mor-
mon student, who eventually transferred to another col-
lege. However, he contacted Eric to let him know that
he “recently felt compelled to give his life to the Messiah
and has left the Mormon church. He is now looking for
a new church in his area.” Eric asks that we please pray
for him to get rooted in a strong, Bible-teaching church.
While doing outreach at CSCC, Eric had an opportunity
to explain the Gospel to a female student who had been
reared in a church but had never heard a clear presenta-
tion of the Gospel. She repented and trusted the Lord for
her salvation, and Eric is helping her find a new church
in the area. Eric also hosts speakers and arranged for Dr.
James Tour, a Jewish believer and world-leading organic
chemist, to lecture at OSU. He invited a student who was
not a believer to attend. Recently, this student told Eric
that he is now attending a Bible study and considering
becoming a follower of Messiah Jesus. Eric writes: “We do
believe God planted a seed in this student’s heart. Please
pray for him to truly trust the Lord and make a commit-
ment to follow Him.”

Next Year in Japan, Again!
Richard Hill, CJFM representative and pastor of
Beth Yeshua Messianic Congregation (Las Vegas),
and his wife, Oanh, returned recently from a speaking
tour in Japan. Richard taught on the “Pre-Trib Rapture”
(from his book, Israel in Prophecy: A Chronology) and they
both gave their testimonies at three separate conferences
in Osaka, Tokyo, and Kanazawa. Richard adds: “A total of
1,100 people attended, and 13 individuals gave their hearts
to Jesus. They were also touched by Oanh’s testimony on
how God blessed Oanh, who is Vietnamese, and her family
and protected them as they escaped even though they were
not believers at the time.” Richard and Oanh were invited
back to Japan in 2020. Richard’s messages will be on “Yesh-
ua’s Second Coming.” Please pray for another fruitful trip.

Uber
CJFM Representative Diann Parkas (New Jersey)
recently hired Uber for a trip to the airport, which is an hour
away. Her driver was a Muslim man from India, who lives
in her area. Following the usual friendly topics, the conver-
sation turned to spiritual matters. Diann shared her per-
sonal testimony with him and gave him reasons why she
believed the Bible is the Word of God: “I explained that the
Bible teaches that we are all sinners in need of a Savior,
that we cannot save ourselves, and that’s why Jesus came—
because we cannot be good enough to earn our salvation.
Salvation can only be achieved by God’s grace through faith.
His belief is that one garners favor with God through good
deeds. Please pray that God will bring to mind what he
heard and give him the grace to believe.” Answer to prayer:
The Jewish woman Diann witnessed to in a nursing home
recently prayed to receive Yeshua (Jesus) as her personal
Savior. Diann is now teaching her how to live out her life in
Messiah. Please pray for her spiritual growth.

Other Drivers
CJFM Representative and Staff Writer Violette
Berger (Phoenix) usually takes the Airport Shuttle to
the airport, but unfortunately, that shuttle service went
out of business. Someone highly recommended a private
driver. He was wonderful—just as she said—professional,
articulate, and punctual. Violette and her grandson, Aus-
tin, had a great conversation with the driver on their trip
to the airport, but had an extraordinary one on the return
trip. It focused mainly on “religion.” He had left Catholicism
and was now an advocate for “social justice.” However, he
also shared some personal struggles he has had in the past,
recognizing that it was God who spared his life. This gave
Violette an opportunity to share the Gospel and point out
the difference between religion and a personal relationship
with Jesus—and our need for a Savior. He asked some very
interesting questions and would like to continue their spiri-
tual discussion over the phone. Austin will also be hiring
him again for a future trip. Please pray for C’s salvation.

MESSIANIC PERSPECTIVES • JANUARY–FEBRUARY 2020  11

Questions
Bible

Answers&
by DR. GARY HEDRICK

QUESTION: You’ve said on the radio that water baptism
is purely symbolic and doesn’t save anyone. Doesn’t this
conflict with God’s Word in 1 Peter 3:21, where it says, “The
like figure whereunto even baptism doth also now save
us (not the putting away of the filth of the flesh, but the
answer of a good conscience toward God,) by the resur-
rection of Jesus Christ” (emphasis mine). How could it be
any clearer?

ANSWER: Yes, that’s exactly what I’ve said. I’ve also said
repeatedly that a text taken out of its context becomes
a pretext—and that’s the case here. The Bible nowhere
states that the act of being immersed in water saves any-
one. The verse you quoted from the old 1769 King James
Version reads like this in the updated New King James
Version: There is also an antitype which now saves us—
baptism (not the removal of the filth of the flesh, but the
answer of a good conscience toward God), through the res-
urrection of Jesus Christ (1 Pet. 3:21).

Notice the context. This verse comes right after Peter’s
discussion of the Noahic Flood, where he refers to a type
(that is, an OT symbol) and an antitype (the OT symbol’s
NT fulfillment). He says that Noah and his family were
brought safely through the floodwaters of God’s judgment
by boarding the Ark (v. 20); so there’s a certain irony here
in the fact that the floodwaters saved them, rather than
drowned them, by bearing the Ark up and away from
God’s judgment. That’s the OT typology. In the NT ful-
fillment, the Lord Jesus (the Resurrected One, according
to Peter) is our “Ark” of safety. The waters of baptism
“save” us in the same sense that the floodwaters saved
Noah and his family; that is, by bearing us up in the Ark
away from the consequences of God’s judgment. So, what
exactly does this mean?

In Peter’s type/antitype relationship, the Ark is the type
and Yeshua the Messiah is the antitype. Keep that in
mind because it’s important! The vehicle of salvation in
Noah’s day was the Ark itself (which corresponds to the
Lord Jesus), not the water. The water was a type or sym-
bol of God’s judgment, not a type of salvation. Noah and
his family were saved from the water, not by the water.

Peter makes it even clearer by adding this qualifier: “not
the removal of the filth of the flesh” (v. 21). Peter was Jew-
ish and knew well that one purpose of the ancient mikveh
(ritual immersion) was physical purification and cleansing.
So, he wants everyone to know that he’s not talking here
about anything that can be accomplished with literal H20.
It’s like Peter was anticipating that someone might come
along someday and say, “See? We’re saved by the waters of
baptism!” Adding the qualifier makes it clear that water
baptism symbolizes the spiritual cleansing (from sin) that’s
available through Messiah’s work on Calvary for anyone
who believes in Him (John 3:16-17).

STATEMENT ON THE COVID-19 CORONAVIRUS
BY GARY HEDRICK, PRES./CEO, CJF MINISTRIES, INC.

The big news on the world scene these days is about
the threat of the COVID-19 coronavirus, which has
already killed hundreds and infected thousands more,
mostly in mainland China. It’s not as virulent as the
old SARS virus (2003-2004) but seems to be spreading
more quickly to the rest of the world than SARS did. The
World Health Organization (WHO) has now declared
COVID-19 a worldwide pandemic and is scrambling
frantically to deal with it before it spreads further.

Politicians are already pointing the finger of blame at
each other, but we should keep our wits about us and
avoid politicizing an issue like this that threatens all of
us, whether we’re Republican, Democrat, Libertarian,
or Independent. Conspiracy theories are already
circulating on the Internet and there have been reports
of people of Asian ethnicity being assaulted on the
streets by racists who hold all Asian-heritage Americans
responsible for this health emergency. All serious
Christians should renounce this type of bigotry.

A lot of practical help is available to help our families
fight the virus. First, it’s most dangerous to elderly people;
so, keep your older family members as isolated and
protected as possible until the danger of infection
subsides. This EU infographic sheet has advice about how
to avoid transmission and other, related issues. Here in the
USA, the CDC has specialized coronavirus information
available at cdc.gov. Is this coronavirus a fulfillment of
prophecy? Only time will tell. Meanwhile, just ignore the
rantings of the fear mongers and opportunists.

All of this reminds me of one of my favorite psalms,
where the psalmist sings:

You shall not be afraid of the terror by night,
Nor of the arrow that flies by day,
Nor of the pestilence that walks in darkness,
Nor of the destruction that lays waste at noonday.
A thousand may fall at your side,
And ten thousand at your right hand;
But it shall not come near you (Psalm 91:5-7).

As believers, we take all reasonable precautions, of
course, in the face of threats like this. But we have
no reason to panic because we know our God is
still sovereign and in control of everything that’s
happening around us. In the Old Testament, He often
used pestilences or epidemics to chastise rebellious
nations (including, at times, even Israel!) and this old
world is certainly in rebellion against Him! So, let this
crisis serve as a wake-up call for all of us as God’s
people to take inventory and make sure we’re where
we need to be spiritually.

It’s a win-win for us because if we’re spared, we live to
serve Him another day. And if the worst happens and
we’re called on to give up our lives (Job 13:15), we walk
straight into the arms of Jesus!

CJF Ministries®

Post Office Box 345
San Antonio, Texas 78292-0345

IN THIS ISSUE
Did The Coronavirus

Bring Us a Message?
by Dr. Gary Hedrick

Page 1

Fruit from the Harvest
 by Violette Berger

Page 10

Bible Questions & Answers
“Is Baptism Symbolic”?

Page 11

CJFM Covid-19 Response
Page 11

