

[music]

SID: My guest will stop you, finally, from walking in a gigantic circle, and help you walk straight into your destiny. It's time for supernatural breakthroughs in every area of your life.

*Is there a supernatural dimension, a world beyond the one we know? Is there life after death? Do angels exist? Can our dreams contain messages from Heaven? Can we tap into ancient secrets of the supernatural? Are healing miracles real? Sid Roth has spent over 35 years researching the strange world of the supernatural. Join Sid for this edition of **It's Supernatural**.*

SID: Hello, Sid Roth here. Welcome to my world where it's naturally supernatural. George Barna just came out with research. It's so amazing. He found out that 80 percent of Bible believers do exactly what my people did when they went into the wilderness after leaving Egypt then marched in a big circle for 40 years. It's called you're in a circular situation rather than moving right towards what God has for you. Eighty percent! That's just too high. But I've got some good news for you. **Philip and Darlena Fields, they're just like you!** Just like 80 percent of the people, walking in this circular pattern rather than walking in one week, right to the Promised Land. I mean, it's about time this happens in your life. Would you agree? Yeah, I can see you talking back to me. Well Philip and Darlena, you looked good on the outside. But on the inside you both came from a house of rage, both in different houses. Your family was very prosperous. Your family, behind closed doors, if you hadn't been bailed out by a retired high school principal who you went, literally went into his home, I mean, do you think you'd be here today?

PHILIP: No, no absolutely not. I spent the first 15 years of my life wondering if I would see 18 years. And so I spent many, many nights listening to arguments that I thought would end in very bad ways. And the pain and the suffering that I experienced, the rage, the alcoholism, the things that we went through as children tormented me. And so it was a constant fear that we wouldn't overcome, that we wouldn't see a different life. It was very painful.

SID: But you know something I find fascinating is when you were a young man, 12, you had an encounter with the Lord, and you devoured the Bible. How does a young boy do this?

PHILIP: Well I think it was out of desperation. It was out of desperations because I was so hungry to know God, to have some love in my life, to have some stability. And so when Christ came into my life I literally spent hours in the Word of God because that's all I had. That's all the church gave me was a Bible, so I devoured it. And I would spend six to eight hours studying and searching for this God of love.

SID: And of course, when you got married to Darlena, you figured you had what Hollywood had for you, and you found out both of you came from a house of rage. Tell me about your background.

DARLENA: Well my background was similar except that we were on a different social scale. My family owned the largest manufacturing jewelry store in northeast Texas and so appearance was extremely important. And I was taught to look good on the outside, although it was hell behind closed doors at night. And my grandfather was the alcoholic and he would begin to drink around five o'clock everyday, and we all had dinner together at night, and somehow there was some fight that was picked and the evening would just be hell. And there was guns involved and rage, and abuse, and I lived in a fantasy world to escape from it.

SID: You actually had a medical condition. Tell me about it.

DARLENA: I had what was called cyclical depression. It's a low grade state of depression all the time with dips of really low periods where you can be so low that you struggle with suicide thoughts. And I don't ever remember a time when I was happy as a child, and it really began to surface when I went to college.

SID: So what happens when two people with these dysfunctional backgrounds? They find the Lord, they love the Lord, but there are some roots so deep within them that they don't even understand that are controlling their lives, and they think they have the perfect solution when they get married. And they find out they don't decrease their problems. They increase their problems. Darlena, you had a thought that reminds me of someone I've seen in the news. This was Andrea Yates. You know what she did with her children?

DARLENA: Yes.

SID: But a voice literally told you to do what?

DARLENA: Well after our second child and I was struggling with post-partum, I recall one day my daughter, my older daughter was watching a Disney movie. And as I was watching the evil character, instead of what was really being said, I heard that character say to me, "Why don't you end your children's life along with yours. Then they will never have to experience the kind of pain and torment that you've gone through."

SID: So Darlena can really understand this woman that killed her five children. What happened to Darlena and Philip, the wonderful thing that happened to them, is going to happen in your life. It's going to happen in your marriage. Don't go away. We'll be right back.

[music]

*We'll be right back to **It's Supernatural**.*

[pause]

[music]

*We now return to **It's Supernatural**.*

SID: Hello, Sid Roth here with Philip and Darlena Fields. And Darlena, you're watching something on TV and you hear the thought, "You don't want your children to go through what you went through. Why don't you just kill them?" What did you do?

DARLENA: Well my saving grace has always been I've told on myself. I immediately got up from the chair where I was holding my baby and went and called my husband, and he immediately sought help for me. And I began to see a psychiatrist, and he put me on meds. And the medication didn't help because it made me so lethargic and despondent that I was not functioning, and couldn't care for my kids. And so at that point...

SID: That's pretty desperate. You're doing the best the world has. You're going to the psychiatrist. You're taking the medicines and it's just not working. What did you do?

DARLENA: Prior to that I tried all kinds of alternative medications and therapy, and things like that. And so I was just desperate. And I had a moment where I just thought, I can't believe that I called myself a child of God and I'm a pastor's wife in a very prominent church, and I stand before people everyday and claim to be something I'm not because I struggle so much behind closed doors. And I cried to the Lord, to please show me that you love me in a tangible way and save my life or I'm ready to throw in the towel.

SID: Did you mean it?

DARLENA: I meant it. I bought into the lie that my family would be better off without me.

SID: Okay. You prayed a desperate prayer and the most amazing thing, God has someone across your path. And how long did it take you to get free?

DARLENA: Actually within a couple of weeks I was introduced to a ministry that operated in deliverance. And I was skeptical because I had been educated in counseling and I kind of psychologized all of that away. And my mother, bless her heart, had been telling me that I needed deliverance, and I told her that she didn't know what she was talking about. I was the one with the degrees. But it turns out that she was right. Just a couple of days into this program I was instantly delivered from the depression. I could circle it on the calendar.

SID: Philip, you have a new wife, a new life. You're Dean of School of Ministry in a mega church. Everything is going perfect and then the pastor gets into faulty theology. What did he get into?

PHILIP: He began to entertain universalism, which basically began to say everybody is already saved. They just don't know it, and began to say that the Bible was not inherent. And so these things began to create a crumbling foundation in this ministry that I was a part of. And before it was over with, the thing fell off the earth. It went away.

SID: What affect did it have on you, the worse situation that you were in?

PHILIP: Well what happened to me at that point was I had like a childhood flashback, because in my family I blamed myself for everything that went wrong.

SID: The roots were still there even though they were buried deep.

PHILIP: Right. I had the undergraduate degree in theology. I had the Masters degree in psychology and I was working as a counselor and a pastor, and doing all the right things, attending the right church, married to the right girl.

SID: Who now is okay!

PHILIP: Right. Right, right. And so when it all started to spiral downward I did what I did as a kid. I blamed myself. And at that point I really got separated from the Lord. I got separated from the body of Christ. And really cynicism, anger and fear set in me, and I thought, what have I given myself to? And so for three years I went on this very wilderness, circular pattern where I thought I was doing the right thing, but I knew I was stuck. And there was something inside of me that knew that I was really being taken captive, but I didn't know how to fight it, because most of it I thought it was just me. There was something wrong with me.

SID: What you ended up with, according to my notes, hepatitis B. How did you get that?

PHILIP: Well I started working the homeless, and I do everything zealous. And so I was out there on the street with them, and not paying attention to things not taking care of myself, and hepatitis B, some form of fibromyalgia and other weird things that doctors couldn't figure out.

SID: So you're disillusioned on the church. You're disillusioned with life. You get these diseases. They can't be helping you too much, the hepatitis B and the fibromyalgia. And then you cry out, like your wife, to God. Tell me what happened.

PHILIP: Yes. When you come to that place you're so wounded. You don't know what to do. And when I came to that place I cried out and I said, "Lord, I know you didn't bring me here to end it here. Help me." And He did. He said, "Son, I am going to heal you, but you got to get real."

SID: Now when He said that, was it like kind of an inner thought or was it an audible voice?

PHILIP: It rattled me.

SID: Really?

PHILIP: It rattled me. It stopped me in my tracks. And I can remember going to my wife and saying, "Honey, God has spoken to me." And it may have been audible because it was so real to me that it just resonated over and over in my heart. And so my prayer at that point was, okay, what does this mean that I need to get real, because to my knowledge, I was doing what I needed to do. But what He started to do with me is He started to, first of all, He reminded me of His love, and that He hadn't given up on me. And I think that that's where a lot of people are, is they think, if I come back to God, I'm in this place of misery, I don't know how to get out, you know. And it all starts with the love of God.

SID: Darlena, I guess you were at a point you couldn't help him.

DARLENA: No.

SID: Did you try?

DARLENA: Actually I was in the throws of depression while he was sick and our marriage was a wreck.

SID: Oh, Okay. So these were happening simultaneously before you got free.

DARLENA: Simultaneously.

SID: You get free instantly. How long did it take you to get free?

PHILIP: It was a nine-month process for me. Like I said, it began with the love of God. And it's like at that point when I heard God say to me that He had a plan to heal me, I knew He still loved me and that He hadn't given up on me.

SID: What did He mean when He said to you, and it rattled every fiber of your being, "Get real"? What did He mean by that?

PHILIP: Well He wanted me to see that the thing that had caused the spiral and the thing that had caused me to get sick was deeply rooted into my life. It went back to childhood. It went back into these generational curses and issues that were layered into my soul. And so what I had to do at that point is I had to start receiving that understanding. I had to find people that understood it. We had to find people that understood deliverance.

SID: Can you imagine what their marriage was like? She's in this depression, going to a psychiatrist, having meds and getting even worse. Philip is disillusioned on the church and he's just trying to find his way like a blind man walking in a big circle and getting nowhere. And almost instantly Darlena gets sovereignly healed. Philip went through a process and this process; I want to find out more about it, because most of us were imperfect. We had imperfect parents. We live in an imperfect world. We have an imperfect devil. And there is a healing. If we can get at the roots of your problem there's no way your marriage would have survived. We'll be right back to find out what Philip did.

[music]

*We'll be right back to **It's Supernatural**.*

[pause]

[music]

*We now return to **It's Supernatural**.*

SID: Hello, Sid Roth here. You know Philip; you went through a nine-month teaching that set you free. What are some of the areas that were covered in this teaching?

PHILIP: For me, the most important one was this whole thing of self-hatred. And what really helped me overcome that was hearing and encountering the radical love of God that poured into me acceptance and freedom. And I, once I understood that, this vision of health and hope came back into my heart. And I had to remove some things, deep, deep self-hatred, bitterness and fear. I mean, these were spiritual roots to the infirmity that I was experiencing, which were also connected to generational issues and what I would call a spirit of infirmity; because sickness was something we just accepted as the norm in my family. And then I started to realize as we were getting delivered and we were breaking generational curses, and things of that nature, then we had to start pouring in healing. I had to come back to the truth of who I really was. And when God began to pour in His truth and our connection, our relationship health improved...

SID: What happened to your...? Wait a second. You had fibromyalgia. You had hepatitis B. What happened to those?

PHILIP: They went away.

SID: You mean when the roots were dealt with...

PHILIP: Exactly.

DARLENA: Yes.

SID: ...the hooks the spirit of infirmity had, had to leave.

PHILIP: Sure, because all of those generational issues and other issues, they're very toxic.

SID: But again, talking about being real, let's be real. Nine months is a long time. Most people can't go to a course like you went to in nine months.

PHILIP: Well what we do is we condense the 40-year circular pattern and my nine months into a 40-day process. And what we do is we walk them through hearing God's voice and receiving that love and affirmation, and then a process of getting free from their past, getting free from those spiritual roots and generational issues, and then learning how the truth transforms.

SID: Why isn't it that most believers, if they went through something like this, they could accomplish...they'd stop being circular, like we talked about Barna's poll.

DARLENA: Exactly.

SID: Darlena, you stopped being circular. You got whole. And when you got whole, you started moving in the supernatural. You've been translated. Tell me about that.

DARLENA: Well it was really amazing. What my function has been for Philip, as he travels and does ministry, is to intercede for him. And I was deep in intercession one day when he was in Amsterdam, and I got so deep in prayer that I felt like that my spirit was with him in this particular meeting. I was very cognizant of my physical surroundings, but my spirit was at the meeting. And he had just invited people forward for ministry, and I could see them all lined up, and he was ministering at the moment to this young man that looked like he could have been Muslim. And as soon as he finished praying for this Muslim young man, then I was back in my natural state. And when he came back to the States and we were talking about his experience, and I was getting a play-by-play, and he began to tell me about this particular meeting, I said, "Philip, my spirit was there. I was there. I saw those people." And I began to describe all the clothes they had on and describe this young man.

SID: Philip, when she gave you those descriptions, how accurate were they? Could it have been just kind of a guess, knowing you went to that country?

PHILIP: No, because her accuracy was not only with the figure of this guy, but she told me what he had on. She told me what he was struggling with, and that he had come to Christ in a Turkish prison. And she knew all that. She had details that only somebody listening to me talk to him and minister to him would have been able to get. So it blew my mind.

SID: So Darlena, now that you're free, you're being translated on multiple occasions, you're even having visions, you're seeing angels, briefly tell me a story.

DARLENA: I'm deeply in worship, and I looked up at the ceiling and I saw angels swirling around the ceiling, and I'm so in awe that I dropped to my knees. When I dropped to my knees I felt like I was taken up with the Lord. And I had this panoramic view of this white horse. And there as a glorious figure on the horse, and I heard the spirit of the Lord say, "I'm in furious pursuit of my people." And I saw three rows of people. The first row was those that were awake spiritually. The second row, they were asleep spiritually. The third row, they were unbelievers and they got sucked into the ground when the horse rode by. The first row got thrown in to the fire. What happened to the people that got thrown into the fire, the Lord said it was a refiner's fire. And when I went through the fire then they were like catapulted into their position in the

army of the Lord. Some were worshippers and dancers, some were on horses carrying flags, and some were just on foot carrying their swords. And then the third part was the army stopped. The worshippers and dancers left, they got off their horses and they charged. And all these visions line up with the slogan that we have for our teaching: "Return to the truth of God," which is the first one. "Get your house in order," which is the refiner's fire," three, "take back your land in life", and that's the vision of people charging.

SID: Philip, now that you're free, all the things we read about in the Bible are happening in your marriage, are happening in your life. What's going on with supernatural provision?

PHILIP: We have, since the time that we moved from Texas to Georgia, we have seen God provide for us in miraculous ways. We've had people give money for our home. We've had people give us a car, an Expedition, which is an amazing car. We've also had people contribute to our ministry. We're raising up a ministry center where we're going to lead people through the same processes that we have been through.

DARLENA: And anonymously pay our bills.

SID: Anonymously?

PHILIP: Anonymously.

SID: How about you? Philip got free. Darlena got free. They're no longer walking in circles. They're no longer playing a game of being one type of person in their house and another type of person when they smile and they meet you. Sound familiar? It's time for you to get real. The first step is to make Jesus your Lord. Repent of your sins. Tell God you're sorry, not just sorry and just keep sinning again, but you're sorry and you want his blood to wash away your sins and his life to give you the power to overcome. Make him your Lord with your mouth. Tell him, Jesus, you're my Lord. Come and live inside of me. It's time for you to be real. There is hope in a name, Yeshua, Jesus.

DARLENA: Amen.

[music]

[pause]

[music]

SID: Next week on *It's Supernatural*. My guest will expose the single most dangerous heresy in Christianity today. It could cost you Heaven.

[music]