THE COMING OF LIGHT

LOVING HIS APPEARING!

II Timothy 4:1-8: “In the sight of Elohim and the Master Yahushua, who shall judge the living and the dead at His appearing and His Kingdom, I earnestly charge you: Proclaim the Word! Be urgent in season and out of season—reprove, warn, and appeal with all patience and teaching. For there will be a time when they shall not hear sound teaching, but according to their own desires, they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their ears away from the truth, and be turned aside to myths. But you be sober in all things, suffer hardships, do the work of an evangelist, accomplish your service completely. For I am already being poured out, and the time of my departure has arrived. I have fought the good fight; I have finished the race; I have guarded the faith. For the rest there is laid up for me the crown of righteousness, which the Master, the righteous Judge, shall give to me on that Day, and not to me only, but also to all those who love His appearing”. (Rav Sha’ul, the Apostle Paul, to Timothy in the Autumn of 68 CE, shortly before Sha’ul was beheaded by order of Emperor Nero in Rome)

Today, indeed, people are running from one speaker to another, from one meeting to another, to hear what they want to hear, and see what they want to see. Most do not want “sound doctrine”—discipline and obedience to the rules and regulations of the Kingdom of heaven. They want entertainment. In the “free” western world, especially in America, from babyhood, we’ve been programmed to expect that everything should be fun, fun, and more fun, to love to be entertained, and spoiled, and pampered to get what we want, and to achieve what our heart desires. What is not fun is boring.

By this mind and emotional programming into fantasy unreality, few ever mature past an emotional level of a little child. This is why in America the divorce rate has hit 60%. The Word of Yahuweh, Elohim of Israel, gives us a different message. It is a message of mature responsibility as a citizen of the Kingdom of heaven. It is about obedience and submission to His leading, guarding His Covenant, discipline in His instructions and teachings (Torah), laying down our lives to follow the Master and minister to His people, being removed from the world’s attitudes and dictates to walk in His Kingdom requirements, dying to selfish ambitions and self-centered agendas, dying to pride and self-righteousness, and becoming as a little child in total dependency on Him. We are required to not only receive His message of salvation, but to walk in His requirements as good citizens of His Kingdom.

At the core of the whole message of the entirety of Scripture is the message of

His return to join in a marriage-type relationship with a pure set-apart Bride that He purchased with His own blood, and that together they will rule over a Kingdom on earth.

After the 1,000 years of His reign, Father will come with His eternal City—the

Page 1

new Jerusalem—and He will reign over the earth, with Messiah at His right side, and the Bride of Messiah standing with her Groom.

The whole of Scripture from Genesis through Revelation is directed, like an arrow flying to the bulls eye, to the time of His coming—the 1,000-year earthly Kingdom, and then to the time of the Father’s coming with His City, the creation of a renewed heaven and earth, and the setting up of an eternal Kingdom over which Yahuweh rules.

From the days of the Garden of Eden, man as a whole has rejected the presence of Yahuweh and Yahushua, His Son, and chosen a god that he sets up above El Elyon—the Most High of heaven and earth. In the cool of the garden, Messiah Yahushua walked with Adam and Eve. He had placed them there to begin a people who would love Him, follow Him, obey Him, and reap the awesome rewards. He sought fellowship with His creation. But, then entered the evil one—cloaked in a shining garb, with the name of Lucifer—the “light bearer”—the “illumined one”…a pure phony. He offered the same lie that he offers to each one born into this world--the promise that if they would eat of his tree, they would be like gods, knowing good and evil. The same offer was even given by Lucifer/Satan himself to Messiah in Matthew 4:8-10. Eve listened to his presentation, and then looked and saw that his tree was indeed nice to look at, and the fruit pleasant to the eyes. Lucifer told her that Yahuweh was deceiving her, and was hiding the privilege of His knowledge from her. He told her that the knowledge he could give would make her like a god. She believed the lie, and rejected Yahuweh’s warning not to eat of Lucifer’s tree. So, she ate of the tree of knowledge and the death process—not only in her body, but also in her soul (mind, will, emotions, reasoning, personality) and spirit. She gave the fruit to Adam, who, without thought, ate of it.

They literally bartered away the presence of Yahushua and Yahuweh for the privilege of having god-like power and control and to know what Lucifer and his fallen angels could tell them. Mankind, then, began to learn technology--DNA manipulation, how to make weapons of warfare, how to make things that pleased their flesh, and the knowledge of sin against the perfect Torah of Yahuweh. They became “naked”. The light of His Presence that surrounded them was gone.

They became dependent on their own soul’s reasoning, on knowledge received through the five senses, and on other people to survive. They lost the privilege knowing Him, walking with Him, knowing His secrets, walking in happiness and joy, for the toil of the soil and the misery of death and destruction, disease, sin, and the trickery of demons (fallen angels). They gave away what was priceless to get what would destroy them, all because they did not restrain the “lust of the eyes, the lust of the flesh and the pride of life”. (Genesis 3 with I John 2:15-17)

With these empty promises, Lucifer has trapped all mankind. Messiah Yahushua came to set us free from all the entrapments of Lucifer. But because of the desires of the soul (which is fed through the five senses), mankind still

Page 2

wants power, control, money, possessions, and the right to be his own god—even to the rejection of the signs of the return of the Messiah Yahushua.

The ultimate goal of Yahuweh is to return a remnant who love Him to the Garden of Eden, where both Messiah and Yahuweh will walk with us as our Elohim. Revelation 21:1-7 is a beautiful picture of the heart of our Father.

Isaiah 60:2a, before the return of the “Light of the world”, Yahushua: “For look, darkness covers the earth, and thick darkness the peoples…”

This is very apparent now. Few walk in the light of His Word, radiating His brightness, reflecting the joy of His return. Few want to experience the great proclamation of Frederick Handel’s “Halleluyah Chorus”: “The Kingdoms of this world have become the Kingdom of our Master, and of His Messiah, and He will reign forever and ever”. (Revelation 11:15)

The world’s Luciferic elite leaders are terrified of His coming. I know this from personal knowledge. They have been having meetings for a long time about it. Psalm 2:2: “The kings of he earth take their stand, and the rulers take council together against Yahuweh and against His Messiah, and say, `let us tear apart Their bonds, and throw away their ropes from us’ ”. They call the precious instructions and teachings of the Word “bondage and ropes”.

It is illegal in many countries, on the law books if not openly—including in America—that anyone who believes in His second coming of is a potential terrorist or cultist—dangerous to the government--and should be arrested, tried and executed. No wonder the nations of this world meet to try to stop His coming—Revelation 19:19. They are actively working on this now.

At sunset in Jerusalem, this coming Yom Teruah (Feast of Trumpets), Tishre 1 on the Hebrew calendar--September 29, 2008, going into 2009 on the creation calendar--we will entering the first year of the last 7-year cycle—the time of the final preparations and events that will lead to the coming of Messiah ben (son of) David, Yahushua. (For more information, refer to these articles, and the others like them: “The Shmittah Year Prophecy”, “The Forty-Eight Hour Transition”, “The September 12, 2007 Report”, “Pole Shift”, “What Are the Elite Doing to Prepare Their Ark?”, “Eugenics: The Planned End of Mankind” and “Famine”)

As previously stated, from Genesis 3:15, when we read that He will crush the head of Lucifer/Satan until Revelation 22, the whole of the Word is about finding a Bride for the Son of Yahuweh. Therefore, according to His foreknowledge of each one of us from the foundation of the world, He selected a Bride that will be “blameless”, following Him wherever He goes. (The characteristics of this Bride are recorded in the article/study: “The Two Witnesses, the Bride of Messiah, The Forerunning Companies and the Fleeing Remnant”, regarding the groups who will be alive during the time of the anti-messiah.) The desire for a people who will love Him with all their heart has been His passionate desire from the beginning of creation. It is the cry of His Bridal-hearted people, as well as those who will attend the marriage feast, that He comes… “Come Yahushua Come!”

Page 3

The great declaration of Israel -- Deuteronomy 6:4-5: “Hear O Israel, Yahuweh

your Elohim, Yahuweh is one (“echad”). And you shall love Yahuweh your Elohim with all your heart, and with all your soul and with all your might”.

Messiah called this passionate loving, “the first commandment”. This love was also to overspill over into “love your neighbor as yourself”. (Leviticus 19:18)

The word “echad” is a unity word, a family word—meaning two in unity. Adam and Eve became “echad” when they consummated their marriage and began to live together as husband and wife. The word for “God” in Hebrew is “Elohim”—the “im” denotes a plural. “In the beginning Elohim created the heavens and the earth”. In Genesis 1:26 They say: “Let US make man in Our image…”

Loving the Father means also loving the Son—the One who came forth from the midst of Him and took form for the purposes of our total salvation. Love, in Hebrew context, means to lay down your life in submissive obedience to the one loved. Therefore, He requires that we lay down our lives for Him, and so that others might know Him.

Messiah said, “I and the Father are one”—echad. They are both equally Elohim. In heaven, now, and on earth in the future there are two side- by-side thrones! Messiah has a Kingdom to rule over for 1,000 years before Yahuweh comes. In correct text, we read that Yahuweh puts His feet on the Mt. of Olives (Zechariah 14:1-5) and Yahuweh returns to Mt. Zion (Zee-own). Yet, we know that Yahushua is the one returning to Mt. Zion and who will split the Mt. of Olives. Yahuweh is a Spirit. He remains on His throne over the Ark in heaven. Yahuweh means: “I AM the eternal, ever-existing One who breathes”. The family Name is Yah (I AM). Yahushua means: “I am Salvation”. His Father’s Name is His surname—Yahushua Yahuweh. Our earthly father’s name is what identifies us with our earthly father. Therefore, to remove the family surname from the name of our Messiah is to separate Him from His Father—which we must not do! Man has tried to hide His Name, but we are called to praise His Name and to fear His Name. (Psalm 103:11-18; Malachi 3:16-4:4, etc.) How can we do that if we bring it to “nothingness”—breaking the third commandment?

Six thousand eighty hundred and twenty three times, Bible translators substituted the pagan title “Lord” for the Name of our Father. “Lord”, in Hebrew is “Ba’al”. This is why in Hosea 2:16-17, He says He will take the names of the “ba’als” out of our mouth--we won’t remember the pagan names and titles anymore. If we love someone, we want to use they’re right name. Many say they love “the Lord”, or love “God”, but who is that? The Elohim of Israel has a Name—a family Name and a personal Name that describes Their basic character. We need to use the Names of the Ones we love. (Please refer to my study “The Hebrew Names and Titles of the Elohim of Israel”.)

As part of my on-going intercession assignment from the Father, besides calling out the set-apart remnant of His people, praying for them, and acting as a spiritual gatekeeper for their escape in the days ahead, He has given me the task of bringing His correct Names into the earth in places where it has never

Page 4

been spoken, or not spoken for a long time.

I went to a mountain, just above the ancient town of Tishbe in the Gilead area of North Jordan, to be as close as possible to where Eliyahu (Elijah) grew up. He was called a “Tishbite”. (I Kings 17:1) I stood looking over the edge of the mountain towards the northeast, in the direction of Jerusalem. I called out “Yahuweh”, loudly. As soon as His Name left my lips, a loud clap of thunder was heard, and then the sound rolled slowly across the heavens from the direction of Jerusalem. I spoke it a second time, and again, as soon as His Name, Yahuweh, left my lips, the thunder crashed and rolled across the heavens. And again, the same thing happened a third time. Because of lawless religion, idolatry, paganism, and sin, His Name had not been spoken there since the days of Eliyahu. Man taught man that they should not use His Name, and so since man cut himself off from Yahuweh and Yahushua by religion, His Name is not known in much of the earth, among Judah or the “House of Israel”.

The focus of the whole Word has to do with a wedding, with a coming Bridegroom, with a Bride who is totally enamored with Him, exclusive and loyal. It has to do with loving Him with all our heart, mind, and strength. It has to do with loving what He loves and grieving over what grieves Him. It has to do with the culmination of all things—and His coming to take over the “kingdoms of this world”.

That means He is also coming to take over the kingdoms that individuals have built for themselves. This is why so few want Him to come. This is why nations are now meeting to find ways to stop Him. Nations don’t want to give up control over their people. Pastors, rabbis, muftis and Buddhist priests don’t want to give up control over their people. And individuals don’t want to give up control over their lives to Him either, even so-called “believers”. They want to get out of hell, but they do not want the King to take over their kingdoms they have built for themselves—their career, their house, their lifestyle, etc. As with Adam and Eve, most people want to be “gods”—controlling and ruling their own little world, and many also seeking to control the world of others. Therefore, Lucifer offered his followers “arcane” “esoteric” knowledge—secrets of his wisdom that gave them power to control others and to manipulate the elements of Yahuweh’s world, as in “alchemy”. Therefore, as in the Garden of Eden, the great majority of mankind wants to keep Yahushua at bay, so that they can have all that Lucifer promised Adam and Eve from the tree of the knowledge of good and evil.

The greatest evils done to the real people of Yahuweh were basically done by three men and by one group of people: In the mid-first century CE, the previously Hellenized Jews and Greeks created a religion that combined the names and beliefs of pagan religions from Egypt and Greece, including Gnostic philosophy. They broke from the teachings of the Apostles because they despised the Torah of Yahuweh, though they liked the idea of a god—who was like their own sun god Zeus, known as “the Savior”, who died in the winter and

Page 5

arose in the spring to new life. So, they created a composite religion that was easy on the flesh—with a created god that was easy on the flesh, and took the name of their new religion from the worshippers of Serapis in Alexandria, Egypt—“Christians”--this is historical fact. Even Emperor Hadrian mocked these “Gnostic Christians” and told about their relationship to Serapis.

The apostles battled this new religion, Sha’ul calling their god “another messiah” (Galatians 1:6-7). It was they who “twisted” the words of Sha’ul, making him look non-Torah observant, making his words appear to support their beliefs. (II Peter 3:15-16) (For more information on this, please refer to my mini-book The Foundation of Deception). Their ancestors had rejected Yahuweh and His Torah, when the Greek conqueror Antiochus Epiphanes came into Israel to Hellenize the Jews. He demanded that all either adhere to the Greek language, Greek culture, and Greek religion, or be killed. He forbade the teaching of Torah. It was only by the insurrection of the “Maccabees” that the faithful of Judah were saved from losing the Torah and all understanding of their Elohim. This is what Hanukkah is all about. (For more information, please refer to the article “Hanukkah”)

Around 133-134 CE, Rabbi Akiva, disillusioned with his messianic hope, Bar Kochba, created “Rabbinical Judaism”, which demoted Yahuweh to just another rabbi, and exalted rabbis’ opinions above the Word of Elohim. This led to all sorts of perversions, and today Judaism is fraught with occult wickedness, like fear of rabbis, study of the fallacious Oral Law and the Talmud, putting them above the Word of Yahuweh, reincarnation, astrology, and channeling demonic spirits through kabala. For an excellent source of information about where Yahuweh’s true faith got derailed and ended up as Rabbinical Judaism, I recommend Rabbi Akiba’s Messiah by Daniel Gruber.

The Roman emperor, Hadrian, perhaps did the greatest evil of all. Without what he did, Constantine might not have been able to do what he did. Hadrian, like Antiochus Ephiphanes, forbade the teaching of Torah because of his disgust at Bar Kochba’s rebellion against Rome. He forbade attendance at synagogues, and not only the Jews but the Torah-guarding believers in Yahushua Messiah were kicked out of the synagogues. This is where we lost our Hebrew roots.

The darkness sought to snuff out the light, but the light of a small remnant continued on. The few who guarded the Torah met in homes, but were pursued to the death by Akiva’s followers, as well as by the sword of Rome. Later, they sought to entirely slaughter His people through the sword made into the shape of a cross, by Emperor Constantine—the creator of the Roman Catholic Church, and the first Pope. This hate of Lucifer, through his human agents, for the believers in Messiah who guard the Torah of Yahuweh, continues to this day, led by the Vatican’s Jesuit Order (Society of Jesus).

This “Society”, created by Ignatius Loyola, was designed to be the “hit men” for the Pope, the defenders of the faith of Rome—to make sure all men bowed

Page 6

to the Pope as their leader. Today, the goal of this “Society”, the creators of the Illuminati (May 1, 1776), is to put one of their own on the Temple Mount to rule the world. They are the head of the world government and world religion—the ones who pull the strings for Lucifer.

Revelation 12:17 and 14:12: These are examples of the overcoming ones—

those who guard the Torah and believe in Messiah Yahushua. Today, the remnant of His people, whom the church tried to destroy in 325 CE when Rome hid itself in the Roman Catholic Church with Constantine as the first Pope/Caesar/Pontifix Maximus and throughout the Inquisition, is till the prime target of the Vatican, and of Lucifer himself. The “law”—the Torah of Yahuweh—the right-rulings of the Kingdom of heaven—are still the thorn in the flesh of Lucifer—for it blocks his taking over of the earth totally. If Yahuweh did not have His eternal right-rulings in the earth without break, even through the 3 ½ years of tribulation under anti-messiah—Messiah would have to destroy the entire earth and all its people. Therefore, we have His question: “If I come will I find faith on the earth”. And we have the words of Malachi 4:4-6 that if Eliyahu does not come and restore Deuteronomy 6:6-7—the teaching of the Torah by the fathers to their children—and restore His people to the Covenant fathers (Abraham, Isaac and Jacob), then He would have to smite the earth with an eternal curse. It is the Torah that guards us, as we guard it!

The Hebrew understanding of “faith” is: What you say you believe must be demonstrated, or you don’t believe it. If you say you love Him—keep His commandments! -- Jacob (James) 2:14-26

Yet, with all the persecution, there was always a remnant that never gave into the tribulations and pressures of the evil ones. The Inquisition was designed to finally put an end to the “heretics” who guarded Torah, but it didn’t get them all. These were overcoming people, who endured and won the victory and reward for their obedience. They are an example to us who follow the Lamb and guard His Torah.

Yahuweh and Yahushua have nothing to do with religion. They are not a religion! His ways have always been to gather a few unto Himself to be taught by Him, and sheltered and nurtured by others who were taught by Him. We are fast returning to a first century-type assembly as we face the time when we will be in an “underground congregation”.

As we read in Hebrews 11, there has always been a remnant—sometimes a very tiny remnant, as in the days of Noah, when eight people survived His judgment. A tiny remnant will survive in our day to the coming of Messiah. It is a struggling but powerful remnant--full of His authority and blameless in His sight—“of whom the world is not worthy”. (Hebrews 11:37-38)

The passing over of the “tribulum” is His ultimate love for His people. If you see it like this, it will eliminate a lot of soul-based fear. The “tribulum” (Latin word) is a farm instrument that is raked over wheat or barley, so that the chaff breaks loose and can blow away.

Page 7

In Matthew 13 He tells us that the wicked (tares) will be gathered for burning—first—and then He will gather the wheat into His barns. Wheat is useless unless the chaff, it’s casing, is removed. The “chaff” is our sin, our weaknesses, and our fleshly bent that clings to us and keeps us from being free. The “tares” are those who look like wheat, but are not. Messiah says to the angels (the “reapers”) to wait until the time of harvest (at His coming) to pull up the tares that grow up among the wheat. The reason for this is that just before the

harvest, the tares grow up above the wheat, looking like wheat from a distance, blowing in the wind, and are obvious. But, when these straggly grasses are pulled out from among the wheat, and looked at closely, it is obvious that they appear to be wheat, but they have no wheat seed inside. February 2008, just before speaking at a meeting in Nashville, Father spoke to me: “The tares are now rising above the wheat”.

This is the time when those who pawn themselves off as “believers” become visible to all—haughty and proud and sticking out, waving in the breeze. The rise of the jezebel spirit is tearing up many congregations now—both women and men with this spirit. It is because the Eliyahu Company is once again proclaiming the message of Mt. Carmel. The tares are exposing their true nature now, and the masks are coming off, so that at the time of harvest the angels will have no problems pulling them out to be burned.

The tribulum is His greatest love in order to free us from ourselves, and to prepare us for life in the Kingdom under the Torah, which will be executed “with a rod of iron”.

Those who overcome will rule and reign with Him—whether they are martyrs or remain alive—and the Word says that they will also rule with a “rod of iron” by His everlasting Covenant instructions and teachings. (Revelation 2:26-27)

Yahuweh chose Abraham and gave him an everlasting covenant, which was passed on to Isaac and Jacob (whose name was changed to Israel) and to Jacob’s children—the “children of Israel”. Through this Hebrew lineage, from father Eber, son of Shem, son of Noah, He gathered a family with which He has populated most of the world.

I Samuel 7:22-24 is part of a prayer of King David. It gives us a beautiful picture of His choosing of this family. But, after the death of Solomon, ten tribal families went to the north of Israel, and rebelled against Yahuweh. They chose the way of idolatry and rebellion against the Torah of Yahwueh. He had to scatter them totally into all nations, AMONG the gentiles. He never ever calls His people “gentile” in the Word—for “gentile” means: “a barbarian, pagan, heathen, foreigner, stranger and alien”.

He says He will destroy all gentiles. Ephesians 2 tells us that if we are in Messiah Yahushua, we are not gentiles. It is the “wild OLIVE branch” that is re-grafted into the olive tree, not a peach branch. The olive tree, like the fig tree, is a symbol of Israel. He is now, after 2, 730 years, restoring the northern tribes back to the Land, among the three southern tribes of Judah. This is what He says He does “with all My heart and all My soul” (Jeremiah 32:41).

Page 8

The great fulfillment of Ezekiel 37 and many other Scriptures is happening now.

He is restoring His whole family together again—this is the story of the “Prodigal Son” of Luke 15:11-32. The elder brother, Judah, is not too happy about it, but some of the Orthodox Jews are realizing that because their “lost” brethren are returning, that Messiah is coming. Have you let the Spirit of Yahuweh teach you what Matthew 15:24 and Matthew 10:5-6 is all about?

At Sinai, Father, through Yahushua, gave the terms of the marriage covenant—in “The Ten Words”—or Ten Commandments--the chief characteristics of what He wants in a Bride. Number one, He wants exclusivity, total faithfulness to Him alone. He says that He is a jealous Elohim—and will not have any other gods in His face. He expects that His Bride will have no other agenda than to be His totally dedicated, devoted and loving wife. He expects her to have an intimacy with no one else but Him. It is with Him that she shares her life, and to Him that she submits her will in order to be pleasing in His sight. Her whole life is focused on One—her Bridegroom. She is very adherent to His Father’s commandments and His Covenant of the Kingdom of Heaven. She longs for His coming, as any Bride would long to see the face of her beloved. She calls out, with the Spirit of the Father: “Come Yahushua Come!” (Revelation 22:17) She fears displeasing the Father and her Bridegroom. Therefore, she is gentle, kind, loving, obedient and contrite—always looking for ways to please Him, and to be in His presence, and to prepare for the great wedding day.

Her whole life is laid down for one Person—and her whole focus is on the signs of His return. He said He would go away to “prepare a place” for her, and after a time, He would return that where He was, she would be also. Her whole life is searching His love letters for signs of the timing of His coming for her—to take her home to their house. In Wales, several ladies were very angry at my description of the Bride, because they were taught in their church that the whole church is the “Bride of Christ”. Yahushua was engaged to a whore – the house of Israel – with whom He had to “divorce”—stop the engagement. This is why He came “ONLY” “for the lost sheep of the house of Israel”. He came to break the engagement covenant with the ten northern tribes by death, so that He could arise and remarry a remnant of them—those who would love Him above all others.

In July 2008, I was part of a wonderful Messianic wedding in Denver, Colorado a few days ago. The rabbi said that the Bride says to her Groom: “Forsaking all others, I choose you”. Truly, the Bride forsakes all others for the privilege of being in the presence of her Bridegroom for eternity.

He will not have another lawless whore again…He will not have those who reject His Covenant and His commands, who seeks other gods to entertain her.

When I was in the UK (England, Wales and Scotland) and France, in June and July of 2008, I found out that because of Replacement Theology, almost all the “believers” were not taught that May 14, 1948 was the sign of Matthew

24:32--that we had entered the last generation before His return. They were

Page 9

not taught any specifics about His coming. They never grew up watching the signs of His coming, and therefore, their reaction to the message of His coming, I found out personally, is tragic. The believers, who have come out of the “high church”—the Anglican Church—and found personal belief in His death and resurrection—some filled with the Spirit of the Father—still had no desire to search the Word for themselves to learn from Him. For the most part, they

were totally turned off by the message of His return. Some were upset because they thought they would be in pre-seven-year tribulation rapture, so they didn’t see why they had to care about when the anti-messiah was coming. Note: There is no seven-year tribulation mentioned or even hinted at in Scripture. There are several references to a 3½-year tribulation, both in the Tenach and the Messianic Writings. Most were scared by the thought of having to go through a tribulation before He came. This is a by-product of the soft-life programming of “free world” and of its Christian religion that demands no obedience to the Father.

One lady in Wales, in her early 80s, said she was not prepared for Him to come back, though she’d been a believer since childhood. Yet, in the Third World, where I have ministered for a great part of the last twenty years, they are born-again ready to die for their faith. They understand “the cost of discipleship”. In China, for example, when they embrace faith in Messiah, they do not know if they will live out the day, or if they will be arrested and tortured or killed. Many times, when they are being baptized, the cadres will come and, using machine guns, gun them down in the water. It is the same in over 40 countries of our world, yet in the “free world”, people are scared of the slightest things that would disrupt their self-created world. We’ve been programmed into Cinderella, into fantasyland, into a toddler-based mentality that the world revolves around us. To break this, we need to adhere to the requirements of discipleship, given by Messiah and His Apostles.

A careful reading of the Messianic Gospels, Acts, and the writings, as well as the Revelation, is necessary to understand our Jewish Messiah’s requirements. A careful reading of Torah and the Prophets and the Hebrew Writings will give you a clear picture of the requirements of Yahuweh to be in His Kingdom.

John 16:13 tells us that the Spirit is our Teacher—the Spirit of Truth—and that He will tell us things to come. Because of the church’s silence of His return, there was skepticism, intellectual mockery, and even disgust at the message of His coming. And, there was fear, denial, confusion, controversy, and down right rejection of the message. Many didn’t keep up with any news, and most did not read the daily news in the Word, for their pastors don’t encourage a personal faith. Therefore, the theology of man, once again, was believed over the truth of the whole Word. Most wanted to relegate His coming to from 30 to 100 years from now—to another generation.

Instead of loving Truth, which is the Word of Elohim (John 17:17; Psalm 119:142, 160; Psalm 19:7-11, etc.), most chose to believe the lies of

Page 10

their human teachers, setting themselves up for II Thessalonians 2:9-12—horrible judgment on those who do not love truth.

To love truth is to love Messiah, for He is the embodiment of the Torah, the Prophets and the Writings (the “Tenach”)—He is the Word made flesh. He is the embodiment of Truth. Truth is only found in one place—in the Word of Elohim. Facts can be found in abundance, but Truth is pure light, and contains no taint of darkness.

John 1:1, 14: “In the beginning was the Word, and the Word was with Elohim, and the Word was Elohim…And the Word became flesh and pitched His tent among, and we saw His esteem, esteem as of an only brought-forth of a father, complete with favor and truth.”

Luke 24:27, 44-45, after the resurrection: “And beginning at Moses and all the Prophets, He was explaining to them in all the Scriptures the things concerning Himself…These are the words I spoke to you while I was still with you, that all have to be fulfilled that were written in the Torah of Moses and the Prophets and the Psalms, concerning Me. Then He opened their minds to understand the Scriptures”.

John 5:46-47; 6:45: “If you had believed Moses you would have believed Me, since he wrote about Me. But, if you do not believe his writings, how shall you believe My words?…It has been written in the prophets `And they shall all be taught by Yahuweh’. Everyone, then, who has heard from the Father and learned, comes to Me”.

Thus it is through obedience to the Covenant of Yahuweh that we find not only our real Father but also the real Savior. Yet, most of the two billion so-called “Christians”, and those who add Hebrew roots to their belief box without knowing Him or knowing His ways or wanting to know His Word as taught by Him, do not want to hear about His coming.

Then, many find the second coming teaching a fascinating diversion to their boring lives. But, the facts of His coming are not changing their lives--for they continue on “as usual”. Many read books and stay on the Internet to learn about the “signs of His coming”, but never take the time to know the coming King. They like the adventure of it all, but when the great events of the tribulation scare them beyond their ability to handle it, they will drop the fascination in fear of reality, and many will join the world ruler to escape what they fear—only to run full-steam into the dragon’s mouth.

Revelation 21:8: “But, the fearful (cowards) and unbelieving (along with those who practice great sin)…will have their part in the in the lake that burns with fire and sulphur, which is the second death”. Fear and faith are opposites. Hebrews 11:6 says, “Without faith, it is impossible to please Him”.

Those who run from the signs of His coming, hiding from the reality that indeed the time is here, hiding in cowardly fear and unbelief, will find themselves caught in the Dragon’s teeth, as He devours those who run from Messiah into his arms. It is evident now who really loves His presence and who does not.

Page 11

Many quote Psalm 91 as a deterrent to being harmed. To many it has become a sort of Scriptural piece of garlic, or a crucifix, to ward off Dracula. Yet, the conditions of Psalm 91:1 are kept by a tiny few. Few enter “the narrow gate” to the Kingdom (Matthew 7:13-14). To dwell, abide, and make your home in the “secret place” means to abide in His Word and in His Presence. The Bride

does not leave His side (Revelation 3:12; 22:3-5)—because she doesn’t want to. The world holds no interest to her.

Messiah said (John 15:7) “If you abide in Me, and My Word abides in you, you can ask what you want and it shall be given to you”. Again, we have conditions for asking.

King David says in Psalm 139:13-16 that he was “knit in the secret place” in his mother’s womb. The “secret place of the Most High” carries the same idea—of being in a womb—attached to Elohim by an umbilical cord, through which we receive all that we need. The closest two individuals can get to each other is a baby inside its mother—total dependency! Unless we are abiding in total dependency on His Word and His Presence, with total faith in His ability to care for us, we CANNOT rightfully claim the rest of Psalm 91.

For those who long to see Him, there is joy in knowing that the last 7-year cycle, the 70th “week” of Daniel 9:24-27, will begin this Yom Teruah—sundown September 29, 2008 in Jerusalem. We are back “in the days of Noah” in all ways—technologically, with demonic creatures in human form, and all the rest of it. It is a time of the separation of those who know Him from those who do not (Matthew 10:34-39). But, it is all under the control of Yahuweh! This Yom Teruah, the Noah/Bridal remnant will be sealed into His Ark of safety! “The Bride has made herself ready!” For the seven days before the Flood picture the seven years before His coming with fire, and the wrath of Yahuweh (Revelation 19; Isaiah 63, etc.).

The great tragedy is that these pathetic deniers--the fearful ones who run from any talk of suffering for His sake, who fear His taking over their self-created world--will fall into the trap of the anti-messiah/Lucifer in flesh, and most likely, if they are not mercifully killed, will receive the ID mark of this world ruler, and damn themselves to the lake of fire forever. The time of the great apostasy is upon us! (Revelation 13:9-11)

Many are running here and there to meetings where signs and wonders are being experienced—to receive healing, wealth, freedom from problems, and the power to control their world and others, in order to get what their greed desires. Such “revivals” of the ancient worship of “Ba’al Gad”--pronounced “Gawd” or “God”--is now rampant within the religion of Christianity. “Ba’al”, or Baal, simply means in Hebrew “Lord”. This god of the Moabites was the god of fortune, wealth and general prosperity. There is only one group who is so

gung-ho, insanely lusting after the “Lord, God” and what he will do for them—the Christian and Messianic prosperity seekers--as in the Lakeland, Florida, they are falling for the demonstrations of the spirit of Lucifer. Yahuweh doesn’t show out like that—Lucifer/Satan does! Don’t get mad at me. I’ve

Page 12

watched the workings of the evil deceiver for over 45 years, being caught up in it at one point as an ordained minister in the Charismatic movement. I learned greatly from my “training” in seeing the demonic realm up close--fighting it from killing me for almost 30 years. But, when I went in and out of Africa for seven years, and in the U.S., Father has given me authority over these demonic beings to set people free. He wants to discipline and train us—but few are willing to go through the pain necessary to learn. Most people do not want His discipline, even though He says that unless we are disciplined by Him, we are not His sons, but “bastards”. (Hebrews 12:1-10) He says He disciplines us so that we might “share in His set-apartness”. Set-apartness is also shunned by most who have their free ticket to heaven. They do not want to obey the requirements of set-apartness. Even many Messianic people say they guard His Shabbat but go to lunch after their “Saturday church”, or go to the store, or spend their day in front of TV, on the phone, or doing some sort of “work”. He asks only two things of us from Friday night at sunset to Saturday night at sunset. If we can’t even guard two things, how do we expect to be a part of His eternal Kingdom? Those twenty-four hours are His “date day” with the one He loves, who loves Him.

Isaiah 66:22-23 tells us that when we have a new heaven and a new earth, and Father’s Kingdom is hovering over us, that still, we will celebrate the Shabbat and the New Moon, which regulates the Seven Festival’s timing. This is why His Bridal remnant is so teeny tiny…because so few even guard the basics of the Ten Commandments.

There are 613 commands of the Father and over 1,000 commands of Messiah and His Apostles—yet to obey even a few commandments appears to be repulsive to the flesh of most—for they do not know Him. He is the living Torah, made flesh. Yet, they think nothing of obeying the thousands of laws of their government and culture, of their church or congregation, of their jobs, of their schools, of their organizations or clubs, or of their friends and family.

Running after signs and wonders is very dangerous! They hypnotize the mind of people to crave for more and more and more of them. Do you not know that the great deception that will damn billions of people has to do with false signs and wonders?

II Thessalonians 2:9-10: “The coming of the lawless (Torahless one, “son of

perdition”, Lucifer in the flesh) one is according to the working of Satan, with all power and signs and wonders of falsehood and with all deceit of unrighteousness in those perishing, because they did not receive the love of the truth in order for them to be delivered”. (All italics in this article are mine)

Revelation 13:13-14a, speaking of the false prophet public relations agent of anti-messiah--world ruler: “And he does great signs, so that he even makes fire

come down from the heavens on the earth before men, and he leads astray those dwelling on the earth because of those signs…”

Multitudes of people are being conditioned to look at dazzling signs and wonders, performed by great performers, but these signs 1) are not from

Page 13

Yahuweh or Yahushua, the Elohim of the Scriptures, and 2) they do not prepare people for the truth of the coming days to overcome, endure, and be ready for Messiah and His Kingdom. Instead they are “lying signs” that proclaim nothing will happen to us, since we will be raptured out of here, to leave the earth to the stupid, who deserve what they get.

Rich ministers are getting richer on the fascination of those who love to hear about the things that will happen to someone else, while they banquet in heaven for seven years. They twist the Word to their own advantage. They use the Word to try to “prove” what they want others to think. They are twisting the Word to their own damnation, to line their pockets with money.

It is only by honest study of the whole Word and honest research for facts that we find the whole truth—if it is taught by the Spirit of Truth and confirmed by others who are also taught by Yahuweh’s Spirit. Be honest—don’t go to man to find someone who will agree with you, or try to find a verse here and there to back your theology. Let the Spirit help you cross reference the whole Word on the subjects He teaches. Be true to yourself—LOVE TRUTH! – NOT your personal opinion, or the opinion of your favorite religious guru.

Begin by reading from I Kings through Malachi. You will discover the Person and personality of both Yahuweh and Yahushua.

For at least 25 years, and especially during my 8 years living in Aqaba, Jordan, on the Red Sea, I put aside man’s theology and began to study with Yahuweh’s Spirit alone, in His presence. Today His teachings are being confirmed by other truth-lovers who have also taken the time to study with Him to learn Truth from Him. By this way, we learn to know Him and His ways, so that we are not deceived.

The Apostle Sha’ul: “…it has been given to you as a favor, on behalf of Messiah, not only to believe in Him, but also to suffer for His sake”. (Philippians 1:29)

“…they returned to Lystra, encouraging them to continue in the faith and that through much tribulation we have to enter the Kingdom of Elohim”. (Acts 14:21-22)

“Suffer hardship with us as a good solider of Messiah Yahushua. No one serving as a soldier gets involved in the affairs of this life, in order to please only him who enlisted him as a soldier”. (II Timothy 2:3-4)

“If we die with Him, we shall also live with Him. If we endure, we shall also reign with Him. If we deny Him, He will also deny us”. (II Timothy 3:11-12) “Since therefore Messiah suffered in the flesh, arm yourselves likewise with the same mind, because he who has suffered in the flesh has ceased from sin, so

that he no longer lives the rest of his life in the flesh for the lusts of men but

according to the desire of Elohim…Beloved ones, do not be surprised at the fiery trial that is coming upon you, to try you, as though some unusual thing has befallen you, but as you share Messiah’s sufferings, rejoice, in order that you might rejoice exultingly at the revelation of His glory”.

(I Peter 4:1-2, 12- 13)

“If anyone does not bear his execution stake and come after Me, he is unable

Page 14

to be My disciple…so, then, everyone of you who does not give up all that he has is unable to be My disciple”. (Excerpt from Luke 14:25-33)

“Do not think I am come to bring peace on earth. I did not come to bring peace, but a sword, for I have come to bring division—a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law—and a man’s foes will be those of his own household. He who loves father and mother more than Me is not worthy of Me, and he who loves son or daughter more than Me is not worthy of Me and he who does not take up his execution stake and follow after Me is not worthy of Me”.

(Excerpt from Matthew 10:34-39)

Mark 8:34-37: “…Whoever desires to come after Me, let him deny himself and take up his execution stake and follow Me. For whoever desires to save his life shall lose it, and whoever loses his life for My sake and for the Good News, shall save it. For what profits a man if he gains the whole world but loses his soul? …”

Luke 18:18-30: Excerpt from the story of the rich, young ruler: “And Kepha (Peter) said, `See, we have left all to follow You’. And He (Yahushua) said to them, `Truly I say to you, there is no one who has left house or parents or brother or spouse or children, for the sake of the Kingdom of Elohim, who shall not receive many times more in this present time, and in the age to come everlasting life’ ”. (All italics in this article are my additions for clarification)

The requirements of Scripture from Genesis to Revelation for being aligned with the Elohim of Israel are all very blunt and clear, yet the freewheeling “pray this prayer and go to heaven”, “ask Jesus into your heart” doctrine of the “free world” has left many picking up their free ticket, embracing a belief-system, and never truly being born of the Spirit. There are 26 things that the Spirit does within our spirit when we truly lay down all to become His disciple, and are truly “saved” and “born from above”.

Being “saved’ is not about receiving something and then going off to live like we want, and believe what we want. -- It is about laying down our lives to follow Him!

I spoke at a congregation in Kampala, Uganda, which had been taught the “prosperity message” by American preachers. At offering time, as the people came up to give their tithes and offerings, the pastor had them chanting loudly and arrogantly, over and over, “I don’t have to suffer—I’m blessed”. What god are they serving? Our Messiah said: “You will be hated by all men for My

Name’s sake, but he who shall endure to the end shall be saved”. (See Matthew 10:22-39)

Those who choose to walk in ignorance and darkness, choose to be children of darkness—I don’t care how many times they’ve prayed the “sinner’s prayer”

and how much their belief system includes going to “heaven”. If a person does not mature in the Word and seek Truth, they fall backwards.

Page 15

“Yahushua said to those Yehudim (Jews) who believed in Him, `If you stay in My Word you are truly My disciples, and you shall know the truth and the truth will make you free”. (John 8:31-32)

It is in the continuing in His Word, that our soul (mind, will, emotions, reasoning power and personality) are changed into the image of Messiah.

II Corinthians 3:17-18: It is in obedience to His Word that we mature, and we are changed by the Spirit of Yahwueh into the likeness of Messiah. In these two verses, we read that the Spirit IS Yahuweh. —not some third person of a pagan trinity, pictured like a dove—that goes back to Nimrod and is a teaching of the Roman Catholic Church as well. Yahuweh is Spirit—and by His Spirit, He is able to indwell us.

You’ll never learn to know Him and His ways, nor hear from Him personally, unless you stop the intake of the world, as much as possible, of course, since we live here, and spend time with Him. He won’t interact with those who are satisfied with Sunday or Saturday sermons--those who replace the Word with the T.V., the Internet, the telephone, sports events, or other diversions of entertainment at other times. If we do not go on to maturity, we go backwards, and can even go backwards to eternal damnation (Hebrews 6:1-1-6 and Revelation 3:1-6).

Deception comes to those who do not love His Truth and do not love His appearing. If you want His “free things”, because He is merciful, as He was with the Canaanite woman in Matthew 15, you can have them. But like her, if you don’t obey His Covenant commandments, you are still a “dog”. “Dogs” are those who receive from the Master but do not become responsible citizens in His Kingdom.

Revelation 22:14-15:“Blessed are those doing His commandments, so that the authority shall be theirs unto the tree of life and to enter through the gates of the City. But outside are the dogs…and all those who love falsehood”.

Most people want His salvation, healing, financial provisions, and solutions to their problems or their family’s problems, but they don’t want His Presence. If you pray to get things from Him but not to listen to His instructions to you, then He’ll give you your free ticket out of hell, and other things to make you feel good, but you will not be allowed in His Presence once the King sits on His throne. The King won’t allow anyone in His Presence who does not adhere to His rules and regulations, nor who has used Him to get what they want but who do not care to love Him or know Him. This is why His words in Matthew 7:21-23 and Matthew 25:12.

There are three groups in a wedding: 1) the largest group are the guests, 2) then there are the attendants that go between the Bride and Groom and the Guests, and then 3) there is a Bride and a Groom. In Revelation 21:24-26, we see the guests and the attendants. But, the Bride is found in Revelation 22:3-5—in the presence of her Bridegroom (Revelation 3:12 also).

Page 16

Deception comes to those who do not forsake all to embrace the Truth, but enjoy hiding in lies and deceptions for their “security”, and personal agenda.

Deception comes to those who refuse to guard the instructions and teachings of the Kingdom of heaven—the Torah (the first five books of the Bible primarily—but also the words of the Prophets).

In the Revelation 22:18-19 there is judgment pronounced on those who add to

or take away from the words of Revelation--on those that change its meaning to fit their fantasies. Yet, big-name preachers and producers are making

movies that twist and pervert the book of Revelation to match the lying theology of “escapism”--which is sadistic at its core, to say the least.

DO YOU PASSIONATELY LOVE HIS APPEARING? Be really honest with yourself before you answer. Don’t base your answer on sentimentality, or a desire to get out of your problems. Is His coming your “blessed hope” because you want to see Him and be with Him? Do you know Him as the Jewish Messiah—the One who is just like His Father Yahuweh? Do you obey His commandments? He says, “You are My friends IF you obey My commandments”. (John 15:14)

Sad to say, there are many silly women who have romantic notions about Him, because they are lonely. We must stop the fantasy, and face reality!

Do you know His voice well in your spirit—do you daily interact with Him? Does He teach you the eternal Word, and guide your steps?

“Truly, truly, I say to you, `he who does not enter through the door into the sheepfold but climbs by another way, that one is a thief and a robber. But he who enters through the door is the shepherd of the sheep. The doorkeeper opens for him, and the sheep hear his voice. And he calls his own sheep by name and leads them out. But, when he has brought out his own sheep, he goes before them, and the sheep follow him because they know his voice. And they will not by any means follow a strange, but shall flee from him, because they do not know the voice of strangers’ ”. (John 10:1-1-5)

The only way you will be able to discern the voice of the true Shepherd from the voice of liars and deceives is by knowing Him intimately—being in His Presence, knowing His Word as taught by Him to your spirit (that part of you that contacts eternity). Once your spirit knows the Word, humility and contriteness will cause your mind (soul) and emotions to align to your re-born spirit.

Isaiah 66:1-2: “Thus says Yahuweh, `The heavens are My throne and the earth is My footstool. Where is the house that you build for Me? And where is the place of My rest? And all these My hand have made and all these that exist’, declares Yahuweh. Yet, to such a one I look—on him who is poor and bruised of

spirit and who trembles at My Word”.

It is to the humble, the contrite, the one who has submitted their will to Him exclusively, that He looks—those that not only know His Word, but tremble at it—to obey it—because they fear Yahwueh—they fear greatly displeasing the “consuming fire”.

Page 17

THE LIGHT OF THE WORLD IS COMING!

John 8:12: “I AM THE LIGHT OF THE WORLD. HE WHO FOLLOWS ME SHALL BY NO MEANS WALK IN DARKNESS BUT WILL POSSESS THE LIGHT OF LIFE”.

John 3:19-21: “And this is the condemnation, that light has come into the world, and men love darkness rather than light, because their deeds are evil. And everyone that does evil hates the light, lest his deeds should be reproved. But he that does truth comes to the light, that his deeds may be made manifest, that they are wrought in Elohim”.

To do evil is to reject the Torah, thus rejecting the Messiah--the living Torah!

In other words, the religion of Christianity, and even aspects of Judaism, break away from the teachings of Yahuweh by rebellion and revolt, because of the church’s teaching, which will cause them to fall into the great apostasy that is now upon us. The great apostasy has begun, with many leaders of the

Evangelical and Charismatic movements, leaders of the Messianic movement,

Jewish rabbis, Islamic muftis, and heads of other religions going under the

Vatican’s control. The one world religion is here! The end result will be the return of Emperor worship (Revelation 13:11-18).

Some major groups of Messianic people within Israel and America, and some Christians as well, for example, are denying the coming of Messiah as the “Suffering Servant” (Isaiah 53) and are turning to the religion of Judaism. Some are denying His equality with the Father. Some are lusting for what they can get out of “God” in the following of the signs and wonders of the “prosperity movement”. Some are seeking the after the gods of this world, dabbling into the occult and “new age” movement, and on and on--but when the great time of tribulation comes, they will deny Him out of fear, deception, or disillusionment. Many are now saying that if they don’t get out of here in the “rapture”, they will deny “Jesus” because he isn’t the God they thought he was… No, he is not the El of the Bible, who says that He comes with the wrath of the Father and then gathers His people unto Himself.

Who are these “children of light”? What does it mean to be a “child of light”? I will tell you that they are flickering in many places, some growing dim from the already wearing out and pressure of our time, as Daniel prophesied in Daniel 7:21-27, but the lights that will endure, because they know Him and love Him, and are eager for His appearing, shine very bright in this dark world. For the darkness is getting dense and heavy, thick and overpowering. Yet, the lights of this world shine out and are clearly recognizable.

A few years ago I had a vision in which looked from space and saw the earth turning on its axis. I saw that it was covered with great darkness. Then I looked and saw, here and there, little fires of light, burning very bright. They were few and far between, but they were very visible from space. Now I am finding these little pockets of light amidst the darkness all over the world.

Page 18

Isaiah 60:1-2: Speaking of the time of His return to Israel--to Mt. Zion—speaking to His remnant of the whole house of Jacob—all the 12 tribes: “ARISE, SHINE, FOR YOUR LIGHT HAS COME! AND THE ESTEEM OF YAHUWEH HAS RISEN UPON YOU! FOR LOOK, DARKNESS COVERS THE EARTH AND THICK DARKNESS THE PEOPLES. BUT YAHUWEH ARISES OVER YOU AND HIS ESTEEM IS SEEN UPON YOU”.

I John 1:5-7: “AND THIS IS THE MESSAGE WHICH WE HAVE HEARD FROM HIM AND ANNNOUNCE TO YOU, THAT ELOHIM IS LIGHT AND IN HIM IS NO DARKNESS AT ALL. IF WE SAY WE HAVE FELLOWSHIP WITH HIM AND WALK IN DARKENSS, WE LIE AND ARE NOT DOING THE TRUTH. BUT IF WE WALK IN THE LIGHT AS HE IS IN THE LIGHT, WE HAVE FELLOWSHIP WITH ONE ANOTHER AND THE BLOOD OF MESSIAH YAHUSHUA, HIS SON, CLEANSES US FROM ALL SIN”.

Excerpts from Ephesians 5:1-8: “Become, then, imitators of Elohim as beloved children. And walk in love, as Messiah has loved us and gave himself for

us….Let no one deceive you with empty words, for because of these the wrath of Elohim comes on the sons of disobedience. Therefore do not become partakers with them. For you were once darkness, but now you are light in the Master--WALK AS CHILDREN OF LIGHT”.

Matthew 4:14-16: “YOU ARE THE LIGHT OF THE WORLD…LET YOUR LIGHT SO SHINE BEFORE MEN SO THAT THEY SEE YOUR GOOD WORKS AND PRAISE YOUR FAITHER WHO IS IN THE HEAVENS”.

If we are children of Light, then we must not touch the kingdom of darkness in any fashion. We must come out and be set-apart unto Yahwueh from all of the world’s illusions.

He says, “Be set-apart as I am set-apart” (I Peter 1:16; Leviticus 1144-45; 19:1; and 20:7-8, 24-26)

In Revelation 22:11 He says to us “…let the set-apart be more set-apart”.

There are two paralleling kingdoms—the kingdom of darkness and the Kingdom of Light. We have to choose which kingdom we want to live in—we can’t live in both at the same time! If we are truly born of the Spirit, then He has “translated us out of the kingdom of darkness into the Kingdom of His Dear Son”. (Colossians 1:13)

If we want eternal life in an eternal Kingdom of Life, then we must love eternal things—the things of Yahuweh and Yahushua, and THEM, exclusively.

To push away, mentally or emotionally, the appearing of our beautiful, wonderful Savior, to keep our life in this decaying world, shows where our

“treasure” is.

He is so precious! He is so wonderful! To exchange His Presence for the things of this world is beyond my ability to understand. On a personal note, when I was four years old, my heavenly Father wrapped me in a clear, transparent bubble, which I tangibly felt come around me as I sat looking out the window of my parent’s car, on the way to Huntington Beach. He said to me, “You don’t belong here anymore”. I knew immediately that it was Him, and I understood in my spirit what He was saying. Our spirit can be much more mature than our

Page 19

mind’s reasoning…since it touches eternity. I also tangibly felt a removal of interest in what I was seeing in the world. So, the world has never held any interest much to me. My whole life from that time has been towards His appearing. My earthly father loved His appearing, loved Israel, loved the Spirit and loved the Word. He passed those four passions on to me.

In 2001, when I was in the cave where John received the revelation on Patmos,

I took my father’s notes on Revelation, which he studied most of his life. On the day of his death, he was again studying Revelation chapters 4 and 5. What a glorious entrance he had into the eternal Kingdom! From an early age, my life’s eternal goal was Revelation 22:3-5. I did not want to be left out of anything He was doing, as He prepared for His return. And, He has and is answering that prayer!

“Do not lay up for yourselves treasure on earth, where moth and rush destroy and where thieves break through and steal, but lay up for yourselves treasure in heaven…for where your treasure is, there your heart shall be also”. (Matthew 6:19-21)

I’ve had people tell me that they didn’t want to go to heaven, because they’d be bored silly--praising God and not able to do as they liked. One lady told me she thought she was part of the Bridal Company. I told her that the Bride never left the Bridegroom’s side. She said she wouldn’t like that because she wanted to transverse the universe, and to stay in one place would be boring. Oh the horrible concepts people have of eternity because they do not know the Word, and they do not know Him!

His coming wrath will eliminate all those playing games. He is no fool—He knows who are His sheep and who grab the free grace for their ticket out of hell, but who have no intention of obeying His eternal covenant, and who would really not like a Kingdom ruled by Torah anyway. Sorry, we don’t get sugar coated on the way up—what we are here is what we are and we get rewarded for our real self.

Hebrew Matthew translates Matthew 25:1-2 this way: “The Kingdom of heaven shall be compared to ten virgins who took their lamps and went out to meet a bridegroom and a bride. Five of them were wise and five were lazy fools”.

The lazy fools let their light go out. They were all “virgin”—believers in the Savior. They carried the lamp (the Word) with light in it (the Spirit’s “anointing oil”). But, because they were tired of waiting for the wedding feast to begin (for they were guests), they let their light go out. They became wrapped in darkness, because they did not have the Light to follow. They

followed their own lazy flesh. When they went to try to get more oil for light, the Bridegroom and the Bride came, and they were shut out of His presence.

He says to them, “Truly I say to you, `I do not know you”.

Page 20

Regarding the “lazy fools”, on July 23, 2008, Father spoke to me: “The lazy fools are now running here and there to men to get some of their oil, some of which is impure, and buying their wares in the hopes of getting oil, but they will not spend the time alone with My Spirit to buy from Me”.

He doesn’t mind our getting CDs, DVDs and books, as He leads us to do so, from those who are Spirit-taught, but extremely few who produce these “wares” are Spirit-taught. His most obedient servants, following Scriptural admonition, give away their books, CDs and DVDs free of charge. This shows they are truly depending on Father for everything!

In Revelation 3:18, speaking to the assembly of Laodicia, He said: “I advise you to buy from Me”. But, “buying” what is spiritual takes time…it is not a “McDonald’s” fast food experience. It takes time to build relationship, to be filled with the oil of His Spirit. And, we have so little time left! The Light of the world is coming, whether the dark world wants Him or not. We must all “Prepare to meet your Elohim”.

Blessings to you with joy and peace as you follow the Lamb, loving Him so much that you can’t wait for His appearing, and prepare yourself to do all He asks of you,

With Love,

Yedidah

August 1, 2008

Page 21

